construction engineering research laboratory TECHNICAL REPORT N-90 August 1980 Hazardous and Toxic Waste Management HAZARDOUS WASTE SURVEYS OF TWO ARMY INSTALLATIONS AND AN ARMY HOSPITAL D. Kraybill T. Mullen B. Donahue 80 8 25 307 Approved for public release; distribution unlimited. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official indorsement or approval of the use of such commercial products. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED DO NOT RETURN IT TO THE ORIGINATOR UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | IX | 3. RECIPIENT'S CATALOG NUMBER | | CERL-TR-N-90 AD- AO882 | 60 | | 4. TITLE (and Substitle) | 5. TYPE OF REPORT & PERIOD COVERED | | HAZARDOUS WASTE SURVEYS OF TWO ARMY THIS TALLATIONS AND AN ARMY HOSPITAL | FINAL PEPTIS | | | 5. PERFORMING ORG. REPORT NUMBER | | | | | D./Kraybill | 8. CONTRACT OR GRANT NUMBER(*) | | T. Mullen 63 | 100 | | B./Donahue | [[7]] | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | U.S. ARMY CONSTRUCTION ENGINEERING RESEARCH LABORATORY | 447627204806 B 020 | | P.O. Box 4005, Champaign, IL 61820 | 4A76272,0A896-B-028 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | (//) | August 2980 | | | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 59 15. SECURITY CLASS. (of this report) | | | 1 | | | Unclassified | | | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | Approved for public release; distribution unlimite | a. | | 17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, if different fro | n Report) | | 18. SUPPLEMENTARY NOTES | | | Copies are obtainable from the National Technical
Springfield, VA 221 | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | hazardous materials | 1 | | waste disposal
Army installations |] | | mmy installations | i | | | | | This study describes a preliminary assessment production and disposal requirements, as defined by and Recovery Act of 1976 and the Environmental ProGuidelines and Regulations and Proposal on Identification Waste. | the Resource Conservation otection Agency's Proposed | | , - | 1 | DO 1 JAN 79 1473 EDITION OF THOU SE IS DESOLETE UNCLASSIFIED 👙 #### **FOREWORD** This study was conducted by the Environmental Division (EN) of the U.S. Army Corps of Engineers, Construction Engineering Research Laboratory (CERL) for the Directorate of Military Programs, Office of the Chief of Engineers, under Project 4A762720A896, "Environmental Quality for Construction and Operations of Military Facilities"; Task Area B, "Source Reduction Control and Treatment"; Work Unit 028, "Hazardous and Toxic Waste Management." Mr. Walter Medding was the OCE Technical Monitor. Mr. B. A. Donahue of CERL-EN was Principal Investigator. Dr. E. W. Novak is Acting Chief of CERL-EN. COL Louis J. Circeo is Commander and Director of CERL and Dr. L. R. Shaffer is Technical Director. | Maria Maria
Dalam | | |---|--| | 1. | | | • • • | | | Julie - | | | | | | ¥7 | | | <u>1</u> % 1 | | | $\mathcal{K}_{\mathcal{F}_{\mathcal{F}_{\mathcal{F}}}}$ | | | Dist. | | | | | #### CONTENTS | | DD FORM 1473 | 1 | |---|--|--------| | | FOREWORD | 3
5 | | | LIST OF TABLES AND FIGURES | 7 | | 1 | INTRODUCTION Background Objective Approach Scope Mode of Technology Transfer | 7 | | 2 | DEFINITIONS AND INFORMATION SOURCES Definitions of Hazardous Waste EPA List of Hazardous Wastes Government Listings and Hazardous Materials Information | 9 | | 3 | SURVEY FORMAT Planning the Survey Search Format | 13 | | 4 | INSTALLATION A SURVEY DESCRIPTION Description of Meetings Physical Search Installation A Survey Summary | 18 | | 5 | INSTALLATION B SURVEY DESCRIPTION Preliminary Meeting Installation B Survey Summary | 29 | | 6 | ARMY HOSPITAL SURVEY DESCRIPTION Survey Findings General | 46 | | 7 | CONCLUSIONS | 49 | | | APPENDIX A: Hazardous Waste Background Information | 50 | | | APPENDIX B: Materials in the Entomology Shop Installation A | 52 | | | APPENDIX C: Materials in the DIO Installation A | 53 | | | APPENDIX D: Suggested PDO Search Format | 54 | | | APPENDIX E: Materials at Class III Yard Installation A | 55 | | | APPENDIX F: Paint Shop Stock List Installation B | 56 | | | APPENDIX G: Materials Found in the DIO Installation B | 59 | | | DISTRIBUTION | | #### **TABLES** | Number | | Page | |--------|--|------| | 1 | EPA Hazardous Waste Categories | 10 | | 2 | Waste Matrix | 14 | | 3 | Search Format | 16 | | 4 | Field Sanitation Unit Personal Health Supplies | 19 | | 5 | Company Vehicle Maintenance Supplies Installation A | 20 | | 6 | Radioactive Materials at Installation A | 21 | | 7 | IDMS Hazardous Property Notification List | 22 | | 8 | Heating and Cooling Plant Chemicals Installation A | 25 | | 9 | Pesticides Sold at the PX Installation A | 27 | | 10 | PDO Hazardous Property Notification List Installation B | 30 | | 11 | Fire Department Supplies Installation B | 36 | | 12 | G-4 Battalion Supplies Installation B | 40 | | 13 | Laundry Materials Installation B | 43 | | 14 | Solid Waste Disposal List | 45 | | | FIGURES | | | 1 | Examples of SIC Listing | 11 | | 2 | Sample Worksheet | 17 | | 3 | Oil Recycling at Installation A | 26 | | 4 | Water/Oil Mixture Draining Into Sewer Installation A | 26 | | 5 | Oil Barrels and Grease Pails Installation B | 35 | | 6 | Diagram of Fire Training Area | 36 | | 7 | Diagram of Oil-Water Separating Pond Installation B | 37 | | 8 | Electrical Shop Transformers Installation B | 38 | | 9 | Industrial Waste Treatment Separator Skimming Back Tank 1 (Installation B) | 42 | | 10 | Diagram of Small Arms Cleaning Operation | 43 | ### HAZARDOUS WASTE SURVEYS OF TWO ARMY INSTALLATIONS AND AN ARMY HOSPITAL #### 1 INTRODUCTION #### Background The ever-increasing industrialization of society, coupled with an equally increasing environmental and health safety awareness, has created a long list of wastes and by-products which are potentially hazardous to health and the environment. Many substances which are used daily can be hazardous if not disposed of properly, e.g., waste motor oil, PCBs, insecticides, and many spent solvents. Congress addressed these and other solid waste problems in the Resource Conservation and Recovery Act of 1976. In Subtitle C of this act, the Environmental Protection Agency (EPA) is charged with the promulgation of various regulations and standards for hazardous waste management. Among these duties is the establishment of a list of materials that the EPA considers hazardous. The EPA has since published *Proposed Guidelines and Regulations and Proposal on Identification and Listing of Hazardous Waste*; these proposed regulations list criteria for identifying waste considered hazardous by the EPA and industrial processes which generate hazardous waste.² Such regulations could have considerable impact on military installations. While the solid waste from an Army installation is similar to that of a city of similar size, military installations are unique in that they produce considerable quantities of wastes not normally associated with civilian industry, e.g., wastes from weapons-related activities and motor pools. #### **Objective** The objective of this study was to provide guidelines and a format that Facilities Engineers (FEs) can use to conduct installation hazardous waste surveys. #### Approach The requirements for Army hazardous waste identification were determined by analyzing the EPA-proposed hazardous waste guidelines and regulations. A survey format was then established and tested by surveying two Army installations and an Army hospital. #### Scope This study examined only two FORSCOM installations and a major Army hospital. The intent of this study was not to quantify Army-wide hazardous waste problems, but rather to identify areas which deserve emphasis in a survey and to recommend methods for surveying similar installations. ¹ Resource Conservation and Recovery Act of 1976, Public Law (PL) 94-580 90 Stat 279550 (21 October 1976). ² "Proposed Guidelines and Regulations and Proposal on Identification and Listing of Hazardous Waste," Federal Register, Vol 43, No. 243 (18 December 1978). #### **Mode of Technology Transfer** The results of this study will be used to revise Solid Waste Management, Army Regulation (AR) 420-47 (Department of the Army, 9 June 1977). #### 2 DEFINITIONS AND INFORMATION SOURCES #### **Definitions of Hazardous Waste** Hazardous waste has been defined in the Resource Conservation and Recovery Act of 1976 as "a solid waste or combination of solid waste, which because of its quantity, concentration, or physical, chemical, or infectious characteristics may: - "1. Cause or contribute to an increase in mortality, or an increase in serious irreversible or incapacitating, reversible illness; or - "2. Pose a substantial present or potential hazard to human health or the environment when improperly treated, stored, transported, disposed of, or
otherwise managed."³ The Resource Conservation Recovery Act includes wastes that are liquid in nature but cannot be disposed of in a sanitary sewer (e.g., PCBs, waste DDT, waste lubricating oil). In the EPA-proposed hazardous waste regulations, eight specific categories of hazard are identified: (1) ignitability, (2) corrosivity, (3) reactivity, (4) toxicity, (5) radioactivity, (6) infectiousness, (7) phytotoxicity, and (8) teratogenicity and mutagenicity. The tests for these properties are not necessarily the same as similar tests used in other sciences (e.g., the standard test for ignitability is not the same as the standard test for flammability). At the time of publication of the EPA-proposed regulations, tests had been developed for only the first four categories of hazard.⁴ #### **EPA List of Hazardous Wastes** The EPA-proposed regulations establish a tentative list of hazardous waste materials which fall into the eight categories given above. This list is in two parts: the first is a generalized list which shows 19 waste categories ranging from solvents to waste oils to cleanup residues from hazardous material spills (Table 1); the second part lists processes which generate hazardous waste, classifying them by Standard Industrial Classification (SIC) numbers. Figure 1 is a short sample from this process list. Three appendices to the EPA-proposed regulations are also worth noting. Appendix III lists selected cancelled and Rebuttable Presumption Against Registration (RPAR) pesticides (e.g., Chloranil, Kepone, Polychlorinated Terphenyl, and 2,4,5-T). Appendix IV lists materials which carry a Department of Transportation classification of Poison A, Poison B, and ORM-A substances. Appendix V, called "Selected Priority Pollutants," lists 93 chemical compounds which the EPA considers hazardous. The EPA's hazardous waste list refers not only to the wastes themselves, but also to containers which have held the waste (unless they have been treated in a specific way). #### Government Listings and Hazardous Materials Information Information on hazardous materials is available from many sources within the Federal government and the Department of Defense (DOD). Of particular importance is the Navy's Consolidated Hazardous Item List (CHIL), the Defense Logistics Agency's Hazardous Materials Information System (HMIS), The Army Environmental Hygiene Agency's (AEHA) Industrial Health Hazards Inventory. Resource Conservation and Recovery Act, PL 94-550, Stat 5.2150 (21 October 1976). ^{4 &}quot;Proposed Hazardous Waste Guidelines and Regulations," Federal Register, Vol 43, No. 243 8 (December 1978). #### Table 1 #### **EPA Hazardous Waste Categories** - 1. Waste chlorinated hydrocarbons of degreasing operations - 2. Waste nonhalogenated solvents - 3. Waste lubricating oil - 4. Waste hydraulic or cutting oil - 5. Paint wastes - 6. Water-based paint waste - 7. Tank bottoms, leaded - 8. Spent or waste cyanide solutions or sludges - 9. Etching acid solutions or sludges - 10. Waste paint and varnish remover - 11. Solvents and solvent recovery still bottoms (halogenated) - 12. Solvents and solvent recovery still bottoms (nonhalogenated) - 13. Waste or off-spec toluene diisocyanate - 14. Leachate from hazardous waste landfills - 15. Electroplating wastewater treatment sludge - Material which is within the scope of Section 250.10(b) using a name listed in Appendices III, IV, or V - 17. Off-spec material listed as above (Item 16) - 18. Spill cleanup residues and debris from material listed in Item 16 - Containers, unless triple-rinsed, which have contained materials listed in Item 16 | SIC | Process Description | |------|--| | 1094 | Waste rock and overburden from uranium mining | | 2874 | Waste gypsum from phosphorus acid production | | 2812 | Mercury-bearing brine purification muds from mercury cell process in chlorine production | | 2869 | Liquid waste from washing and stripping in production of malathion | | 2911 | Petroleum refining-stop oil emulsion solids | | 3691 | Nickel cadmium battery production wastewards treatment solids | Figure 1. Examples of SIC listing. #### **CHIL** CHIL is a Navy publication* which lists hazardous items by name, type of hazard, size, National Stock Number (NSN), and disposal technique. Although not all of the items on this list fall into the hazardous categories as defined by the EPA, it is a very useful document in that it draws together a large list of hazardous materials, sorts them into categories, and assigns them numbers which can be searched for by NSNs. CHIL also identifies materials which are potential hazardous wastes. #### **HMIS** HMIS, a computerized information system being developed by the Defense Logistics Agency, catalogs all DOD hazardous items and gives information regarding the type and degree of hazard the material constitutes. As part of its system, HMIS incorporates CHIL. The system can be addressed by NSN, National Institute of Safety and Health number, and in several other ways to obtain information about a particular material. At the time of this writing, HMIS is not yet on-line and fully operational, but when it is, it should also be a good indicator of potentially hazardous waste materials.⁵ #### Industrial Health Hazards Inventory (IHHI) The IHHI is a survey conducted by AEHA to assess on-the-job dangers at military installations. The survey is wide-reaching, and not all aspects apply to hazardous wastes/materials. However, it is a very useful tool for locating potentially hazardous waste. If one has been conducted at the installation, it should be available through the Preventive Medicine (PM) Branch. #### EPA Hazardous Materials Information The EPA publishes many articles about hazardous waste and should be considered a prime source of information on the subject. Although EPA publications are not generally useful as direct survey tools, they give good background on the hazards involved with certain types of NAVSVP Publication 4500; COG/Stock NA588-00-005-000. Personal communication between D. Kraybill of CERL and D. Appler of the Defense Logistics Agency, March 1979. wastes and could conceivably be good guides to working safely around these materials. They also provide good basic knowledge for public relations work. Potentially useful EPA and other government publications are listed in Appendix A. #### 3 SURVEY FORMAT #### Planning the Survey The most important step in conducting a hazardous waste survey at any military installation is to assign the survey responsibility to a competent individual, i.e., the installation's Environmental Officer (EO). The EO should have contact with the operations which generate hazardous waste, and a staff which is already somewhat knowledgeable about hazardous wastes. In laying out plans for the original survey, it is necessary to establish a system of where and how to look for hazardous waste and materials. This search can be conducted in two phases: (1) A search of the records of various organizations and commands on the installation, and (2) a physical search of shops, storage areas, etc., to determine the types of materials produced. The records search requires the cooperation of people in the bookkeeping areas of each installation organization. Materials are searched for by looking for NSNs or actual product names (as per the CHIL list)* or simply by identifying items which would obviously be considered hazardous wastes as defined by the EPA. As might be imagined, record searching is an extremely arduous task if done manually. It is suited to computer search methods; however, many installation records and computer files are difficult to adapt to automated hazardous waste searches. At the same time the installation record search is performed, an actual physical search of the installation should be conducted to identify the types of hazardous waste and material typically generated, their present mode of storage, and current disposal practices. However, before a physical search is begun, a "firstcut" should be made of the general locations where various types of hazardous waste are most likely to be found. To make this "firstcut," a series of "think sessions" with people involved in the hazardous waste survey should be held. Many hazardous waste locations (e.g., vehicle rebuilding operations) can be expected to harbor more than one type of potentially hazardous material. Since even a general listing of possible locations can become very large, a generalized matrix for locating some of the more typical hazardous wastes is given in Table 2. This matrix is by no means complete and should not be the limiting factor in establishing locations for a hazardous waste search. #### Search Format The individual(s) who make the actual physical search for hazardous waste must know what constitutes a hazardous waste and have an eye for potentially hazardous waste problems. Therefore, the surveyor must educate himself** by reading and absorbing as much technical matter on the subject as possible. It is also important that he familiarize himself with the Federal stock system and be able to recognize the NSNs of potentially hazardous waste. (Appendix A lists some of the publications the surveyor can use to obtain background information for a hazardous waste search.) The surveyor must work closely with installation officials when conducting a survey. This will prevent conflicts which could result from a misunderstanding of the purpose of the survey and give the surveyor easier access to lists and charts of data pertaining to the hazardous materials (e.g., petroleum oil lubricant [POL] and entomology stock lists). Because the survey is a cooperative effort of the surveyor and installation officials, the surveyor should not visit shops without first clearing the visit with the appropriate supervisors. The surveyor should prepare a worksheet listing the potential
sources of hazardous wastes and their locations and mark off these places as they are visited. This is a seemingly simple process, but will help the surveyor immensely, since the list of places to search can become long very quickly. ^{*} Note: Many types of paints and paint wastes are not listed in CHIL. ^{**}The male pronoun is used throughout this report to refer to both genders. # Table 2 Waste Matrix | | | 200 | | | | | | | | | | | | Inductrial | | | | |--|-------------------------|----------|----------------|-------|----------|--|-----------------|-------|-----------|---|-------------------|-----|---------------------|-------------------------------------|---------------------|-------------------------------------|----| | ı
i | Pebuilding
Fec (NIS) | Ferting. | Motor
Pools | Troop | Santtary | Mainte-
nace Motor Troop Senttery Entomology Packing Paint Hospitals
Fectivity Pools Units Landfill Sham Sham Sham And Hospitals | Packing
Shoo | Paint | Hospitals | | Heating & Cooling | 5.5 | Aviation
Lainte- | Aviation Masse
Lainte- Treatment | Sewage
Treatment | e Sewage
ent - Treatment Laundry | | | Solvents | | - | - | - | | | | - | | | | | nonce
nonce | 1001 | i ent | | 2 | | Lubricating of? | - | - | * | = | = | | | e | • | • | | | . | | | • | | | Mydraulic & cutting oil | ** | - | * | = | = | | | | | | | ~ | = | × , | | | | | Paint maste | * | - | = | - | * | | | | | | | | = . | ٠. | | | ٠. | | Solvent tank bottoms | - | × | | - | = | | | • | | | | | | • | | | • | | Toluene diisocyanate | | | | | × | | - | | | | | | + | | | | | | Leachale from Datarious waste landfill | | | | | - | | | | | | | | | | | | | | Electroplating sludge | | | | | | | | | | | | | | | | | | | Insecticides, pesticides, etc. | | | | | × | = | | | | | | | | | | | | | Hospital-type waste | | | | | * | | | | - | | | | | | | | | | Decontaminating agents | | | | | * | | | | | | | | | | | | | | Miscellaneous chemicals | = | * | = | ~ | ~ | | | = | * | | 24 | - | - | | = | | | | | | | | | | | | | : | | • | | • | | | | | Where to search depends largely on the nature and size of the installation. For example, if the installation does not have a Directorate of Industrial Operations (DIO), it will be necessary to search out industrial operations individually. A sample worksheet is shown in Figure 2. The surveyor must also interview nonsupervisory civilian and military personnel, since field workers can give the surveyor information on actual, day-to-day operations that a supervisor may not be able to provide (e.g., "We usually just dump it over there"). A general format for an installation hazardous waste search is given in Table 3. #### Table 3 #### Search Format - I. Collect Background Information - A. Army Literature - 1. Current disposal practices for hazardous/toxic materials - 2. Familiarization with Federal stock system - B. EPA Literature - 1. The Resource Recovery Act, the Toxic Substances Control Act, EPA-proposed hazardous waste regulations - 2. Other EPA Technical Literature - C. State Regulations - D. Other (any available technical literature, e.g., textbook and professional publications) - II. Pre-Survey Organization - A. List of likely waste locations - 1. Motor pools - 2. Mechanical shops - 3. Vehicle or machine rebuilding operations - 4. Machine shops - 5. Property Disposal Office (PDO) - 6. Mechanically oriented craft shops - 7. Electronics shops (interior and exterior electrical) - 8. Paint shops - 9. Vehicle refueling stations (Class III--POL) - 10. Hospitals, infirmaries, clinics - 11. Veterinary facilities - 12. Entomology lab - 13. Other sources that will be unique to each installation - B. Meet with installation officials - 1. Commanding Officer (CO) - 2. Facility Engineer (FE) - 3. Environmental Officer (EO) - 4. PDO - 5. Directorate of Industrial Operations (DIO) - 6. G4 Maintenance - 7. Post Exchange (PX) - 8. Entomology shop - 9. Command chemical 10. Others (as needed) - 11. Post Surgeon - III. Conduct Survey - A. Establish Worksheet (list all sites to be visited) - B. Prepare for Site Visits - 1. Visit site supervisors - 2. Examine stock records - C. Site visit - 1. Examine stock rooms and storage methods - 2. Examine work and disposal practices - 3. List type, amount, and location of hazardous waste surveyed - 4. Describe general condition of hazardous waste and storage facilities | Installation | Bldg/Bay No. | Directorate/ . Div. | Operator | Date of Visit | |---|----------------------------------|---|---|-------------------------| | Commissary | 1525 | Midwest Comm.
Field Office | | | | Vet. Clinic | 6001 | •• | | | | Free Turn In | 226 | | | | | Warehouse | 237 | •• | | | | Main Exchange | 1510 | Area exchange | | | | Military Rent-all | 1827 | AFFGS | | | | Craft Center | 2200 | Rec. Suc. | | | | A Co. 704 Maintenar
B Co. 704 Maintenar
C Co. 704 Maintenar
D Co. 704 Maintenar
E Co. 704 Maintenar | nce 1002
nce 1001
nce 1104 | Division Volume | ectronics Sho
ehicle Mainter
ehicle Mainter
ehicle Mainter
ehicle Mainter | nance
nance
nance | #### Waste Information - 1. Installation: - 2. Waste name: - 3. Scientific name: - 4. Location: - 5. Quantity: - 6. Generator: - 7. Physical description: - 8. Type of hazard: 9. Safety precautions: 10. Current disposal practices: - 11. Procurement number: - 12. SIC code: - 13. Controlling unit, officer, responsible person, etc.: - 14. Shipping methods: - 15. Other identification: Figure 2. Sample worksheet. #### 4 INSTALLATION A -- SURVEY DESCRIPTION #### **Description of Meetings** Installation A is a FORSCOM operation which maintains large numbers of tactical vehicles. It also has several industrial operations. Installation A has a population profile of 37,328. Before Installation A's survey was begun, a coordination meeting was held with officials of the various activities within the installations that were potential hazardous waste producers. Representatives from the following offices/commands were invited: - 1. Commanding Officer (CO) -- The presence of a representative of the CO is necessary, so the CO will be well informed as to the activities of the survey party. Nurturing a good relationship with the CO can help immensely if cooperation problems arise. - 2. FE -- The FE is the supervisor of many shops on the installation which are a potential source of hazardous waste (e.g., paint shop and electrical shop). - 3. Environmental Office -- The environmental office should have knowledge of hazardous waste and may have already done some preliminary survey-type work. - 4. Property Disposal Office (PDO) -- This office handles the disposal of Army properties which are no longer needed, but which may still have some value. Among these properties could be many hazardous wastes and materials. - 5. DIO -- At Installation A, the DIO was in charge of several industrial activities which generated hazardous waste. - 6. G-4 Maintenance Division -- This office is responsible for general maintenance of military vehicles. As a result, it can be considered a prime source of many hazardous wastes (e.g., waste motor oil). - 7. Post Exchange (PX) -- The PX stocks many items which are considered hazardous. Although these materials are sold throughout the installation and are impossible to track down, PX stock records can provide a valuable listing of potentially hazardous wastes. The PX also controls the installation's service stations, another potential source of hazardous waste. - 8. Entomology Shop -- The entomology shop was
included as a special case at Installation A, since it handled all the insecticides, pesticides, etc., that are used on the installation. In general, an entomology shop can provide information on chemical stocks and disposal practices. - 9. Procurement and Supply -- Procurement and Supply maintains information on all material purchased for the installation. These records can be used to indicate amounts of materials that have the potential for becoming hazardous waste because of contamination, becoming outdated, or as a result of being used in a manufacturing process. The purpose and possible effects of the survey were explained at Installation A's coordination meeting, and input and ideas were requested from those present. It was emphasized that the survey activities were not intended to result in punitive actions against any organization. After the coordination meeting, subsequent individual meetings were held with officials after they had been given time to assemble as much information as possible about their organization's production of hazardous waste. By giving these officials time to assemble information about the sorts of hazardous waste their organization handles and/or generates, much of the paper work was already done by the time the survey team arrived at a shop, thus allowing the team to go directly onto the physical inspection tours. #### Physical Search #### Procurement and Supply Installation A's procurement and supply office could not give the survey team much useful information, since its computer files were not formatted in a way that could be used in a hazardous waste search. In light of this and the limited timeframe in which the survey team was working, it was decided to restrict the survey to physical searching of the installation and obtaining information from individual commands and offices. #### Company Level Hazardous Waste/Material To get an idea of what goes on at the company level, it was decided to conduct a walk-through of an infantry company. The company selected had 180 military personnel and maintained 25 vehicles, mostly armored personnel carriers (APCs). Three specific sections of this company's activities involved generation of hazardous waste or handling of hazardous materials: - 1. The Chemical, Biological, and Radiological (CBR) Unit uses two decontaminating agents which are hazardous -- DS-2 and Super Tropical Bleach (STB). When these materials are dumped at landfills or any non-approved site, this is considered illegal dumping. - 2. The Field Sanitation Unit, which handles noncombat supplies for personal health, uses several types of insecticides, rodenticides, and repellents (Table 4). - 3. The company maintenance activity, which consists mostly of oil and antifreeze changes, cleaning, and minor repairs, drained used motor oil into an underground tank (1000 gal [3780 L]); the oil was collected periodically by a civilian contractor. There is definite evidence of spilled oil and resultant ground contamination. The company also kept several materials on hand for vehicle maintenance (Table 5). Most of the materials from the CBR and Field Sanitation were stored either in unsecured areas inside the company building, or outside in cabinets which had been laid on their backs. The outside cabinets contain cans of DS-2, which is a powerful corrosive, and large amounts of several insecticides. In general, the most potentially hazardous situations this company seemed to have were lack of secure storage for decontaminating agents, the presence of rather large quantities of a powerful insecticide, and poor practices during oil changes on vehicles, resulting in oil contamination of the soil. Table 4 Field Sanitation Unit Personal Health Supplies | Name | FSN/NSN | Description | |--|------------------|---------------------------| | Insecticide (Pyrethrin) | 6840-823-7849 | Eight cases of spray cans | | Rodenticide bait anticoagulant (Fumarin) | 6840-753-4973 | Five 5-lb (2-kg) cans | | Insecticide (Lindane) | 6840-242-4217 | | | Insecticide (Diazanon) | 6840-00-844-7355 | Ten 1-gai (4.28-L) cans | | DS-2 | | One 5-gal (21.4-L) can | Table 5 #### Company Vehicle Maintenance Supplies -- Installation A | Name | Quantity* | |------------|-------------------------------| | Antifreeze | Three 55-gal (235.4-L) drums | | Motor oil | Twenty 55-gal (235.4-L) drums | ^{*}Including many small cans of motor oil and various other types of fluids. #### Entomology Shop The entomology shop at Installation A handles general pest control for the entire installation. It has in stock large quantities of many types of insecticides, pesticides, and herbicides. Many of the materials stored in the entomology shop's sheds are banned or cancelled pesticides (e.g., DDT and 2, 4, 5-T). Large quantities of DDT-bearing materials were also present. These materials are currently being repackaged and stored in unmarked crates in an unsecured area. According to the shop's foreman, it is fairly common for troop units to dispose of pesticides and pesticide containers in general refuse. The foreman seemed to be well educated in safety matters relating to use and disposal of the hazardous materials kept in the entomology shop. Very complete records are kept; a copy of the current supplies on hand at Installation A is listed in Appendix B. In all, this seems to be a good operation. The only potentially hazardous situation is the containers of DDT, which could easily be mistaken for something else. #### Medical Facilities Hospitals, clinics, and veterinary facilities produce generally small amounts of several types of waste which are hazardous in various ways. Pathological wastes that present a biological hazard are produced at Installation A at the rate of 12 lb/day (5.45 kg/day). These include tissue samples, plate counts, post mortem wastes, etc. These materials are currently burned in a special incinerator. The hospital also produces about 500 lb/day (227.3 kg/day) of infectious waste. These items include such things as wound dressings, nonreusable bedware from diseased patients, and generally anything which has come in contact with a patient who has a communicable disease. Pathological and infectious wastes are currently placed in red plastic bags (to signify their danger), and sent to the installation's landfill. Live vaccines are disposed of in small quantities by autoclaving and landfilling. Hospital pathology wastes are generated at the rate of 105 gal/day (397 L/day). These include tissue wastes, samples, leftover plasma, etc. These wastes are currently autoclaved, placed in double-lined yellow bags (to denote their hazard), and landfilled. Silver from hospital photographic labs and from other photo labs on the installation is generated at the rate of 30 g/week. Silver is currently recovered from the process solution and given to the PDO for resale. Expired drugs are currently either landfilled or flushed into the sewer. The generation rate is 252 gal/month (953 L/month). Expired controlled drugs are disposed of according to AR 40-2, Chapter 7.6 They are generated at a rate of 2 g/month. The hospital system at Installation A keeps very good track of anything it disposes of that might be a health hazard. The Preventive Medicine Branch is the authority currently responsible for most of these activities. The only activities impacted by the EPA-proposed regulations are the disposal of drugs and infectious waste (red bags), although it is not clear whether some of these materials really fit into the EPA categories. #### Radioactive Waste Installation A generates about 200 lb/year (756 L/year) of radioactive waste. The solid portion of this waste is held until its half-life has expired and then landfilled. There are very specific regulations which cover these materials that are beyond the scope of this report. However, it should be noted that each material must be handled differently. A list of some of the radioactive materials encountered at Installation A is in Table 6. #### PDO. A well-run and cooperative PDO can be very helpful in a hazardous waste survey. The PDO at Installation A had two publications which listed hazardous wastes/materials: the General Inventory List named all Army properties for which the PDO was accountable; the Integrated Disposal Management System (IDMS) Hazardous Property Notification List, cataloged hazardous materials according to the Defense Property Disposal Services IDMS Codes and Terms Pocket Reference, which lists about 125 different hazard codes. Some parts of this listing are applicable to the EPA-proposed regulation. Not all items shown on the PDO list were physically located in PDO areas, since the PDO will not accept all the materials for storage in its areas (e.g., the DDT in the entomology shop is for sale and shows up on the PDO listing, but the PDO does not store it in a PDO area). The location of non-PDO stored items is shown on the PDO's Hazardous Property List. Also listed is a determination of whether PDO will accept more of each property. A sample of this list is shown in Table 7. It is worth noting that if this list is kept up to date and the PDO is cooperative, many problems can be solved and much of the legwork of the survey team can be eliminated. The PDO at Installation A also handled the contract for the civilian oil reprocessor that services the post. Table 6 Radioactive Materials at Installation A Colbait-60 H3-tritium Radium-226 Strontium-90 Yttrium-90 Iodine-125 Cesium-137 Thorium-232 Nickel-63 Uranium-238 Plutonium-239 Polonium-210 ⁶ Army Medical Treatment Facilities: General Administration, Army Regulation (AR) 40-2, 42A paren 2 (Department of the Army, 30 March 1978). ⁷ Defense Property Disposal Services IDMS Codes and Terms Pocket Reference (Defense Property Disposal Service, 1976). Table 7 IDMS Hazardous Property Notification List | NSN | 110 | Noun Name | Hazd
Code | Cargo
Code | ZMGT
G3GG3 | GSA
Cond |
Site | ScI/
Location | บา | Qty
O/H | first
Time Rcft | Do Not
Accept | First Time
Code | |--|----------------------------------|--|--------------|---------------|---------------|-------------|----------|------------------------|----------|------------|--------------------|------------------|--------------------| | 6665 00 5411443 | FE 305982150230 | Hadiac Set | GC | A | | XX | AO | LM660006A | EA | 3 | | • | | | 6665 00 5431443 | FE 305982300336 | Radiac Set | G C | A | | XX | AO | LMU60006A | ξA | 1 | | • | | | 75 0 00 6807877 | FB700081780033 | Chemical Kit, Photog | ΑX | н | | N2 | ΑÖ | LS675028B | KT | 6 | | | | | 810 00 1746604 | FB250091100457 | Amtl Acetate, Techni | BA | R | | N3 | A* | 010077401 | PT | 5 | • | | | | 810 00 2229665 | FB250582200546 | Potassium Permangan | ξF | Y | | MS | ۸• | L<6811814A | LΡ | 19 | | | | | 813 00 7389119 | FB250090850320 | Naphtha, Aliphatic | BN | R | | HI | A* | 10HE 00A10 | GL | 6 | | | | | 812 00 2863785 | £8250090480004 | Methyl Isobutyl Ket | BN | R | | NI | A* | 01C7A1000 | GL | 35 | | | | | 310 00 8551158 | FEJ05990450330A | Isupropyl Alcohal, T | BN | R | | N1 | AG | NO70201A1 | OP. | 2 | | | | | 810 00 8551158 | FB305990450390 | Isupropyi Alcohol, T | BN | R | | R2 | AO | 11070201A1 | GŁ | 15 | | | | | 631956 60 616 | £8250000920023 | Isupropyl Alcohol, T | BN | R | | N) | A* | PDA800310 | CH | 9 | | | | | 840 00 2402940 | \$2 101363450372 | insecticide, DDT | CG | S | | N2 | A* | 212 000000 | ΕA | 3 | | | cans of 10% DD | | 140 00 2412540 | \$2303863450371 | insecticide. DDT | CG | S | | ΝŞ | A* | 212000000 | ΕA | 35 | Dusting Pow | der 5-1b | cans of 101 DD | | 340 00 2424219 | FB/00062329995 | Insecticide, Lindane | CG | Ş | | MS. | A* | AFANHSNOO | CN | 2 | | • | | | 643 03 2496432 | FB700052810012 | Insecticide, DDT | CG | S | | NZ | A* | AFAUWHSE N | CN | 6 | | • | | | 1840 CO 2456432 | #31 RE E60 750019 | Insecticide, DDT | CG | S | | N2 | A* | INSIDESIS | CN | . ! | | • | | | 640 00 2531892 | Fd 100062329993 | | CG | S | | N2 | A* | AFAUINISEN | CN | 1 | | • | | | 940 00 2513892 | ₩51HU852460005 | | ÇĞ | Ş | | XX | A* | 1H51DE212 | CH | 1 | | : | | | 840 00 2533892 | W519EE60750015 | | ÇĞ | Ş | | 02 | A* | 1115105212 | DR | 1 | | • | | | 340 00 2533832 | W51PEE60750016 | | ÇĞ | Ş | | N1 | A* | INSIDE212 | DR | 4 | | • | | | 340 00 2533392 | W51REE60750017 | | CĞ | 5 | | XX | A* | INSIDEZIZ | DR | . ! | | • | | | 940 30 253339 2 | ₩51REE60750018A | | CG | 5 | | N2 | A* | 1451 DE 212 | CN | 2 | | • | | | 640 00 253389 2 | W512EE607500188 | | CG | Ş | | N2 ' | A* | INSIDES15 | CN | 4 | | • | | | 243 30 2533392 | W51REE9008V148 | | CG | Ş | | NT | A* | 212810600 | CN | . 2 | | • | | | 840 00 5407825 | F82500303330056 | | CG | 5 | | NI | A* | 01C009A01 | CN | 12 | | | | | 840 00 5 765 008
840 00 5 98 7314 | F8700062329994 | insecticide, ODT | C6 | > | | N2 | A* | AFAUMISEN | DR | 3 | | | | | 850 00 6628315 | FB700062329992
FB350002060328 | Insecticide, DDT | CG | Ş | | MZ | A* | AFAUWHSEN | DA | 57 | | - | | | 850 00 2929700 | F87J0090300302 | Inspection Penetran | EG | 9 | | N1 | AO | LS680014A | CN | 60 | | | | | 850 GU 5531248 | F8250090468000 | Cleaning Compounds
Deicing-Defrosting | AX
FF | ų. | | N4
N3 | AO
AO | NO70101A1
DO10952A1 | CN
DR | 1 | | | | | 250 00 8254753 | F8250090820223 | Cleaning Compound, A | AX | 3 | | N) | A. | DIC7A0010 | CH | 14 | | | | | 360 00 CF22153 | W51HK091084005 | Range Outfit, Field | ĒĜ | ē | | R4 | ÃO | 0021318A1 | EA | ï | | | | | 010 00 2972136 | F8250090960408 | Paint, Oil | BN | ă | • | 147 | AO | N070202A1 | CN | ż | • | | | | 010 00 5965730 | FB305990190317 | Paint, Rubber | BN | Ĝ | | N4 | ÃO | D01D440A1 | CN | Ä | | | | | 010 00 6645678 | F82500303602 95 | Enamel | BN | , a | | HI | Ã | HOTOZOZAT | C.V. | 29 | | | | | 010 00 9002936 | FB250090960407 | Paint, Traffic | BN | , a | | NI | AQ | NO70202A1 | CN | 2 | | | | | 310 00 9002938 | J900PA83400001 | Paint, Traffic | BN | ĥ | | N4 | AO | NO706NEND | CH | 460 | | | | | 010 00 9002938 | J900PA90530001 | Paint, Traffic | BN . | Ď | | N4 | ÃO | NO 700NEND | CN | 154 | | | | | 010 00 9003648 | J90CPA83400002 | Paint, Traffic | 88 | ë | | - H4 | ÃÔ | NO 706NEND | CN | 277 | | | | | 010 00 9901542 | F8250090400317 | Paint, Traffic | BN | è | | NI | AG | N070202A1 | CN | 5 | | | | | 040 00 1656371 | FE305990120012 | Adhesive | BN | Ř | | XX | AO | B011204B1 | KT | 71 | | | | | 040 00 2/38705 | F8250090960303 | Adhestive | BN | ĥ | | · ÑÎ | ÃO | NO70202A1 | Ĝi | 10 | • | | | | 040 00 2904301 | W51G2B82705498 | Adhesive | 88 | ë | | N) | ÃÔ | DO11451A1 | 70 | 27 | | | | | 040 00 5824597 | FB250083350251 | Adhesive | BN | Ŕ | | N4 | ÃÔ | 0011925A1 | ČN | 6 | | | | | 8040 00 6560929 | F8250090960336 | Adhes i ve | BN | ë | | ÄĨ | ÃÔ | NO70202A1 | GL. | 12 | • | | | Table 7 (Cont'd) | NSN | T10 | Noun Name | Hazd
Code | Cargo
Code | TDMS
CODED | GSA
Cond | Site | Sc1/
Location | UT | Qty
O/H | first
Time Rcft | Do Hot
Accept | First Time
Code | |------------------|-------------------------|-----------------------|--------------|---------------|---------------|-------------|------|------------------|----|------------|--------------------|------------------|--------------------| | 8440 00 6560929 | F8700090170414 | Adhesive | BN | R | | NI | AO | NO70202A1 | GL | 35 | | | | | 8120 00 2479614 | FE250091090565 | Cylinder, Compressed | FF | G | | R3 | AO | D021105A1 | EA | 2 | • | | | | 8120 CO 2479614 | W51HU890880728 | Cylinder, Compressed | FF | 6 | | R4 | AO | N070101A1 | EA | 1 | • | | | | 8120 00 2480174 | W51HU890R80727 | Cylinder, Compressed | FF | Ġ | | R4 | AO | N070101A1 | EA | 3 | • | | | | 8120 00 2683357 | FE250090860261 | Cylinder, Compressed | FF ' | 6 | | D4 | AO | D021036A1 | ΕA | 1 | • | | | | 9150 00 1859867 | W31HPV91070800 | Lubricating Oil, Eng | BN | R | | N2 | AO | D020130A1 | DR | 14 | | | | | 9150 00 2319063 | F8250090650355 | Lubricating Oil, Gen | BM | R | | N2 | AO | D011634A1 | CN | 1786 | | | | | 9150 00 25/5440 | FB250590990122 | Lubricating Oil, Gea | BN | R | | N2 | AO | D021020A1 | CN | 1 | • | • | | | 6810 CO 2010904 | FB461391130423 | Alcohol, Denatured | BN | R | | XX | CO | B010229A1 | OR | 3 | • | | | | 6840 00 2466432 | WSDK5161471003 | Insecticide, DDT | CG | S | | D3 | C+ | 39C1 | CN | 36 | | • | | | 6940 00 2613462 | SZ304861700002 | | CG | S | | N4 | D* | - 0220003A1 | OR | 4 | | • | | | 6840 00 2613462 | W51G2F90377721 | | CG | S | | N2 | D* | RNABL 0616 | DR | 18 | | • | | | 6135 00 8760098 | A514XA81390001 | Battery, Wet, Primary | AX | W | | XX | PO | A01050001 | ŧΑ | 34 | | | | | 61 35 00 8767098 | F0000058AXA12A | Battery, Wet, Primary | ΑX | W | • | XX | PQ | 790500001 | EA | 30 | | | | | 6135 00 8760098 | A51AXA90400011 | Battery, Wet, Primery | AX | W | | XX | PO | A02002002 | EA | 88 | | | | | 6135 00 8760098 | W515GV8079G001 | Battery, Wet, Primary | AX | ¥ | | XX | PO | A01050001 | EA | 92 | | | | | 6810 00 1746581 | W51G2890855051 | Sodium Hydroxide, TE | AX | W | | N4 | PO | 41100202A | DR | 3 | | | | | 6810 00 2365663 | W51G2B8Z70544 2 | Hydrochloric Acid, T | ΑX | W | | N2 | P* | 41100203A | DR | 60 | | | | | 6810 00 2372954 | W51G2B90B55054 | Nitric Acid, ACS | AX | W | | N4 | PG | 41100202A | BT | 7 | | | | | 6810 00 2426336 | W51G2B908550 5 5 | Sodium Cyanide, Tech | Cl | ₽ | | N4 | • PG | 41100202A | DR | 1 | | | | | 6810 00 4261864 | W51G2882705443 | Hydrochlaric Acid, T | AX | N | | N2 | * | 41100203A | DR | Z | | | | | 6810 00 5515231 | W51G28908550 58 | Sulfuric Acid, Elect | AX | W | | 4 | PO | 41100202A | CR | 5 | | | | | 6840 00 2533892 | AP2A3090510101A | | CE | 6 | | MI | P* | BL0863000 | CH | 2 | | • | | | Usable items in | Inventory | 67 | | | | | | | | | | | | #### Class III Yard The Class III yard provides bulk storage for gasoline, diesel fuel, oil products, and various other products which require safe and secure storage (e.g., bulk quantities of DS-2, STB, insecticides to be issued to troops, and several types of lab chemicals). The Class III yard visited at Installation A had two hazardous waste problems. The first was soil contamination caused by leaking oil barrels and oil products. The second, more serious problem was caused by heavy spillage of diesel fuel during loading of bulk delivery trucks; the survey team observed an area about 50×50 ft (2500 sq ft) where the ground had been entirely saturated with diesel fuel and there was standing fuel on the ground. The spillage problem seemed to be caused by two factors: - 1. A high-capacity pump was used to fill the tanks quickly. Personnel filling the tanks would leave for a short break, not realizing that the tanks would fill so quickly, and would return to find fuel spouting from the tank. - 2. There was no automatic shutoff on the pumping system, such as those used at commercial service stations. Thus, an unattended pumping operation could spill an indeterminate amount of fuel until it was manually shut off. The soil contamination problem stemmed from an unfamiliarity with the properties and handling requirements of some of the materials used in the yard. Personnel seemed unsure of how to handle some of the yard's insecticides and corrosive materials should a spill occur. For example, some were unaware that 12 gal (45.4 L) of Diazanon (a powerful insecticide) that was stored so it was exposed to the weather is potentially very dangerous. At present, POL-contaminated soils are disposed of in the landfill. This practice may be impacted by the EPA-proposed regulations. A partial list of the materials found in Class III yards is given in Appendix E. #### DIO The DIO is in charge of most industrial operations at Installation A. The DIO at Installation A is a very large
building (about 30 acres [12.1 hectares]). Any repair of a vehicle other than standard maintenance is handled in this building. The DIO also handles battery maintenance, painting, canvas repair, furniture repairs, the oil testing laboratory, etc. An extensive waste oil recycling system has been set up in the building as well as a system for recycling engine solvents. Overall, the facility seems to take very good care of its hazardous waste. A list of the chemicals found in Installation A's DIO is in Appendix C. Installation A's most severe DIO problem is the disposal of sludges from the vapor degreaser in the engine rebuilding shop. The vapor degreaser is used to clean engine parts before reassembly by immersing them in vaporized trichloroethane, an extremely toxic compound. The sludge generated during this operation is a hazardous waste material. The survey team was told that about four 55-gal drums of sludge are removed and landfilled every 3 to 4 months during periodic cleaning. This sludge is heavy in trichloroethane (i.e., still liquid in nature). Disposal of this material in a general landfill would be prohibited by the EPA-proposed regulations. Another problem noted during the survey was the disposal of hazardous paint waste. Several paint booths operate in the building and must be cleaned periodically. Some of the cleaning material and paint waste material is flushed down the drain and into the storm sewer. Empty paint cans and scrapings from the cleaning operation are placed in a general refuse bin and taken to the landfill. This practice would also be prohibited by the EPA-proposed regulations. The third problem may or may not be serious, but deserves some investigation. Floor sweepings from the entire building are handled by a mechanical sweeping vehicle. The sweepings, which come from all shop areas, including machine shops, paint shops, and many other sources, are put into general refuse. These sweepings could contain significant amounts of heavy metals, paint sludges, waste oil, etc. #### Maintenance Battalions A maintenance battalion at Installation A was surveyed to determine what kinds of hazardous wastes are generated by its activities. The maintenance battalion basically does work which is too complex for general troop units to do, but not severe enough to be sent to the installation-wide repair facility (e.g., minor brake maintenance and pulling of engines to be sent to the DIO). The maintenance battalion's biggest potentially hazardous waste problem was poor handling of waste oil. Facilities for proper handling of waste oil were not well designed; storage consisted of old fuel pods placed outside the building, in such a location that they were very difficult to reach by an individual handling a 5- or 10-gal pail of oil. More often than not, the oil would be spilled on the ground (Figure 3). Oil from engine washing was also a potentially hazardous waste problem. The water/oil mixture from the washing operation went directly into the storm sewer; it was unclear whether or not the sewer was equipped with any kind of oil removal trap or discharge line (Figure 4). The survey team also observed oil from a recently pulled engine draining directly into a storm drain. Oil absorbent used to soak up oil spills generally went into the dumpster. The removal of the oil-contaminated soil in this area could be a problem if the EPA-proposed regulations prohibit it from being landfilled. It should also be noted that cans and pails of such materials as grease and various types of solvents are supposed to be disposed of in a metals recycling bin. In practice, however, they often end up in a dumpster. Thus, the metal is lost and the leftover materials in the cans are landfilled -- a potential pollution problem. #### Heating and Cooling Plants Chemicals present in heating and cooling plants are basically divided into three categories: (1) chemicals used in boiler feed waters to adjust pH, prevent scaling or corrosion, or to clean the interior of the boiler, (2) chemicals used in the testing of the feed water, and (3) boiler blowdown liquid. The chemicals found at the heating and cooling plants at Installation A are listed in Table 8. The containers for most of these chemicals, bags, and cans are generally disposed of in a dumpster. #### Directorate of Facilities Engineering (DFAE) Paint Shop The DFAE paint shop at Installation A is responsible for much of the installation's general painting, including painting of buildings, preparing signs, etc. As a result, the shop keeps a rather large inventory of paints, thinners, and general painting supplies. Two hazardous waste problems were noted at this shop. Table 8 Heating and Cooling Plant Chemicals -- Installation A | Material | Hazard | Quantity | |-------------------|-------------|--| | Cyclohexylamine | Combustible | 120 lb (36 kg) | | Caustic soda | Corrosive | 600 lb (182 kg) | | Caustic potash | Corrosive | Exact quantity unknown, but present in large amounts | | Hydrochloric acid | Corrosive | Present only in small amounts, i.e., laboratory quantities | Figure 3. Oil recycling at Installation A. Figure 4. Water/oil mixture draining into sewer -- Installation A. First, as with many previously mentioned shops, the old paint cans are disposed of in general refuse. This is also true of old rags, slops, and brushes. This practice would be prohibited if the EPA-proposed regulations are passed. Second, and more severe, is the practice of dumping old paint and paint products into a ditch behind the building. The ditch is extremely polluted and could cause severe environmental impact. #### DFAE Electric Shop At Installation A, the electrical shop handles general electrical maintenance installation-wide, including light bulb replacement, wiring repair, etc. The main concern here was with transformers which might contain PCB. Although several small transformers were sitting around, shop personnel seemed unsure as to whether they contained PCB. This indicates that electrical shop personnel are generally unaware of the potential environmental and health hazards of the materials they work with. #### PX The PX sells a wide variety of products to military personnel and their families. Inspection of the PX revealed that it sold many powerful pesticides; a partial list of these pesticides is given in Table 9. The PX is also in charge of the installation's service stations. These are typical service stations that sell gasoline, automotive products, and service vehicles. Their oil is picked up by the same waste oil recycling contractor that services the rest of Installation A. #### Installation A Survey -- Summary The bulk of hazardous waste present at Installation A can be condensed into five categories: (1) waste oil/POL, (2) solvent tank bottom sludges, (3) paint wastes, (4) pesticides and insecticides, and (5) infectious wastes. Waste oil and POL result mostly in soil contamination. Contaminated soil is currently landfilled at Installation A, but if the EPA-proposed regulations are passed, this activity may be severely limited. Most POL/waste oil soil contamination is caused by (1) an apparent lack of knowledge on the part of personnel working with these materials of the environmental damages that these materials can cause, or (2) poorly conceived handling and disposal equipment (e.g., diesel fuel pumps with no automatic shutoff). Better planning and an oil recycling program which is more attuned to the needs of field personnel and line mechanics would alleviate many of these handling and disposal problems; field personnel must also be made aware of the reasons an effective waste oil recycling program is necessary. ## Table 9 Pesticides Sold at the PX -- Installation A | Material | Quantity | |-----------------------------------|---| | Ortho-Isotex insect spray | One hundred 1-quart bottles | | Ortho-Dyrene lawn disease control | One hundred 1-lb tubes | | Ortho-Diazanon (25 percent) | One hundred 1-pint bottles; twenty-five 1-quart bottles | | Ortho-Zindane (20 percent) | Fifteen 1-pint bottles | | Ortho-Malathion (50 percent) | Thirty 1-pint bottles; twenty 1-quart bottles | The landfilling of solvent and/or degreaser sludges is simply a case of a standard practice which will have to change, since disposal of these materials will soon be restricted to hazardous waste landfills. Landfill disposal of paint wastes and paint containers is another standard practice which will have to change. The quantities in this case are more significant; however, indiscriminate dumping of paint wastes into open ditches can be limited by educating personnel who work with these materials as to the potential hazard dumping can present to health and the environment. Pesticides are not presently a problem at Installation A, but they cannot be stored indefinitely. #### 5 INSTALLATION B -- SURVEY DESCRIPTION The purpose of visiting Installation B was to verify the hazardous waste survey findings from Installation A. Installation B is also a FORSCOM installation with many mechanized units that require large maintenance operations. Like Installation A, Installation B has many industrial operations. Installation B's population profile is 33,145. #### Preliminary Meeting The preliminary meeting held at Installation B was similar to the one held at Installation A. Representatives of the same organizations were present. Findings from the hazardous waste survey are described below. #### **PDO** The PDO at Installation B is responsible not only for the main installation, but for the Navy ship yards in the area and several other satellite activities (e.g., a remote firing range). Among the hazardous waste materials it receives are old torpedoes, deactivated artillery shells, and spent shell casings -- basically large amounts of ordnance-type material. Although these materials are categorized as
deactivated, live rounds have been and are regularly found. Another hazardous waste problem at Installation B's PDO is DDT and DDT-contaminated materials. DDT that can no longer be used by the Army is being given to the PDO for safe-keeping and possible resale, i.e., about one hundred 55-gal drums which contain a roughly homogeneous mixture of DDT, diluent water and oils, and old DDT containers. The drums weigh 507 lb (230 kg) each, are relatively new, and show no signs of leakage. They are currently housed in a condemned building in the PDO yard. Installation B's PDO has a hazardous materials yard (HMY) which contains many materials which could be problems under the EPA-proposed regulations, e.g., ordnance, old batteries, waste POL, and waste paint products. The batteries are stored out-of-doors and are taken by a recycler in batches of 40,000 lb (18 182 kg). The potential exists in the outdoor storage area for ground contamination by acids and heavy metals. Some POL materials, paint, and paint products are kept in storage sheds; however, many containers are left exposed to the weather. There are many leaking containers and ground contamination is evident. The survey team was told that installation personnel sometimes discard potentially hazardous waste items such as live rounds, waste oil, and PCB-containing materials into general refuse to avoid PDO paperwork. Installation B's PDO maintains a Hazardous Property Notification List (Table 10). In addition, the guide for the survey team at Installation B prepared a short outline of ideas for finding and quantifying hazardous materials. Its procedures go beyond the scope of this report, but it is included in Appendix D. #### Sewage Treatment Plant A tour of the sewage treatment plant revealed two potential hazardous waste problems. The first was the disposal of expired and contaminated laboratory chemicals used in water and wastewater analysis. The chemicals in Installation B's laboratory seemed well taken care of, but it is something to look for at other installations. Although the EPA has deferred treating sewage treatment plant sludge as a hazardous waste material, sewage sludge is a potential disposal problem. Sludge at Installation B is currently being used as a soil conditioner at the sanitary landfill to promote grass growth on cover material. However, there is potential for an accumulation of heavy metals and other nondegradable chemicals in the sludge. Installation B's sludge has been analyzed and found not to contain significant quantities of heavy metals, but there is a potential problem should that situation change. Table 10 PDO Hazardous Property Notification List -- Installation B | HSN | TID | | Hazd
Code | Cargo
Code | TOMS
Coded | GSA
Cond | Site | Sc1/
Location | UT | Qty
O/H | First
Time Acft | Do Mat
Accept | First Time
Code | |------------------------------------|----------------------------------|--|---------------|---------------|---------------|-------------|----------|------------------------|--------------|------------|--------------------|------------------|--------------------| | 4210 00 1519/78 | N0C40690320828 | Cylinder, Compressed | FF | G | | XX | AO | D041500A0 | EA | 1 | | | | | 4220 00 097582 5 L S | FB447990230596 | Cylinder and Valve | EG | G | | XX | AO | DO 30 30 2A0 | EA | ! | | | | | 4220 00 0975825 LS | F844 1991020421 | Cylinder and Valve | EG | 6 | | XX | AO | D041500A0 | EA | • | | | | | 4220 00 5357231 LS | | Cylinder and Valve | EG | 6 | | R4 | AO | A020507B0 | EA | 225 | | | | | 5610 00 5160056 | N0025191003927 | flight Deck Compound | BN | R | | XX | AD. | D041423A0 | ĞĹ | 325
161 | | | | | 5610 00 5191852 | NUU4069067F634 | flight Deck Compound | BN | K | | N3 | AO
AO | D031418A0
LMR010044 | KT
CN | 6 | | | | | 56.0 (0) 8574393 | R0336590290316 | Ilight Deck Compound | 84 | * | | XX | AO
AG | LM5900059 | EA | 18 | | • | | | 5910 00 1464793 | N0040683531615 | Capacitor, Fixed, Pap | G8
BN | r | | XX | AG | LM8010044 | GL | '4 | | | | | 5970 00 2957658
6140 00 2258451 | 90331340376937
FB637191060462 | Insulating Compound
Battery, Storage | AX | | | Ñ2 | ~~ | A04053180 | EA | 266 | | | | | 6505 00 2938095 | R0 136591270312 | (sopropy) Alcohol, N | BN | ; | | XX | AO | D041622A0 | GL | 20 | | | | | 6750 00 6193946 | F046Z981800346 | Fixing Bath, Photogr | ΑX | ũ | | ÑŽ | ÃO | A030405A0 | ·ΚΤ | 43 | | | | | 6750 00 6872859 | N63EV031112112 | Traing been, Thotogr | ÃX | ü | | N2 | AO | A010652C0 | KT | 3 | | | | | 6810 00 0064235 | W68EY090762301 | Ethylene Glycol, Tec | BN | ü | | XX | AO | D041671A0 | GL | 78 | | | | | 6810 00 2056.36 | NUC40690581603 | Alcohol, Denatured | BN | Ř | | N3 | AO | D041669A0 | QT | . 2 | | | | | 6810 00 2032739 | R0336590681013 | Acetone, Technical | BN | R | | XX | AO | LS6850010 | ĊN | - 11 | | | | | 6810 00 2050564 | R0336590290332 | Naphtha, Aliphatic | BN | R | | XX | AO | LS6850010 | CN | Z | | | | | 6310 00 2811364 | N0040682560001 | Acetone, Technical | BN | R | | XX | AO | LS8030042 | OR | 34 | | | | | 6510 00 2812002 | R0336590681028 | Toluene, Technical | BN | R | | XX | ΑO | LS6850C10 | CN | 2 | | | | | 6810 60 2312002 | \$2338090994002 | Toluene, Technical | BN | R | | XX | AO | LS6850010 | GL | 234 | | | | | 6810 00 2612785 | R0336590681006 | Methyl Ethyl Ketone | BN | R | | XX | AD | L\$6850010 | CN | 1 | | | | | 6810 00 2819827 | \$73330911 5 Y010 | Potassium Hydroxide | ΑX | · W | | XX | AO | D041669A0 | LB | 6 | | | | | 6810 00 2062285 | R5270090157955 | Toluene-Methyl Isob | BN | R | | XX | AO | LS6850010 | CL | í | | | | | 6810 00 5544070 | R0336590300374 | Sylene, Technical | BN | R | | XX | AO | LS6850010 | CN | 6 | | | | | 6810 00 5997316 | 110040690466990 | Sodium Hypochlorite | EF. | Ţ | | XX | AO | D041669AQ
AD96720AO | GL | 139 | | | | | 6840 00 24242 22 | N0062022703341 | Insecticide, DDT | CG | \$
\$ | | N2
XX | AO
AO | A096720A0 | LB
CN | 133 | | • | | | 6849 00 2466432 | W68FWE60840108
NU062022703341 | Insecticide, DDT
Insecticide, DDT,Liqui | - CG
-4 CC | 3 | | N2 | AO | A096720A0 | GL | 7 | | • | | | 6840 00 2533392
6840 00 2533892 | \$233806078000 6 | Insecticide, DOT, Liqui | | Š | | N4 | ÃÔ | 967200000 | ĒĀ | 31 | | | | | 6640 00 2533892 | \$233806078000 3 | Insecticide, DDT,Liqui | | į | • | N4 | AO | 967200000 | CN | 148 | | • | | | 6840 00 2533892 | W68EVQ60650400 | Insecticide, DDT.Liqui | | š | | N2 | AQ | 96692BAA3 | CN | 96 | | • | | | 6840 00 2533892 | M68EMD60840107 | Insecticide, DDT, Liqui | | š | | XX | AO | A096720A0 | CN | 6 | | • | | | 6840 00 2646692 | N0067022072962 | Insecticide, DOT | ĊĠ | Š | | N2 | AO | A096720A0 | LB | 45 | | • | | | 6840 00 2645692 | W68EWD60840102 | Insecticide, DDT | CG | S | | XX | AO | A096720A0 | EA | 12 | | • | | | 6810 00 2354307 | W68EW05084010J | Insecticide, DDT,Liqui | d CG | S | | XX | AO | A096720A0 | CN | 1 | | • | | | 6840 00 5434038 | N0062022072961 | Insecticide, DDT | CG | S | | N2 | AO | A096720A0 | GL | 20 | | • | | | 6850 00 1429247 | RO336590300354 | Cleaning Compound,S | €G | 6 | | XX | AO | LS6850010 | CN | 24 | | | | | 6850 00 2976653 | W68EV791413046 | Decontaminating Age | EF | Y | | XX | AO | D041669A0 | LB | 100 | | | | | 6850 00 6561292 | RO333490460002 | Corrosion Removing | AX | Ä | | XX | AO | D041671A0 | EN | 10 | | | | | 6850 00 6649067 | RO334390366929 | Layout Dye | BN | R | | XX | AO | LS6850010 | - PT
- CN | 10 | | | | | 6850 00 7646999 | R0336591170314 | Lithographic Blanke | BN | R | | XX | AO
AO | D041669A0
A020610C0 | EA | , | | | | | 7360 00 0822153 | W68EVQ90440400 | Range Outfit, Field | EG
EG | 6 | | XX | ÃO | A030601C0 | EA | ĭ | | | | | 7360 00 0822153 | W68EVQ90530400 | Range Outfit, Field
Range Outfit, Field | £G | Ğ | | ΧX | Ã | A030444C0 | ĒÂ | i | | | | | 7360 00 0822153 | W68EVQ90820401 | manye outrit, rielo | EU | • | | ** | ~ | ~~~~~~ | CH | • | | | | #### Table 10 (Cont'd) | NSN | T10 | Noun Name | Hazd
Code | Cargo
Code | TOPS
Coded | GSA
Cond | Site | Sc 17
Encation | UT. | Qty
O/H | First
Time Rcft | Do Not
Accept | Flist Time
Code | |--|----------------------------------|----------------------|--------------|---------------|---------------|-------------|----------|-----------------------------|------|------------|--------------------|------------------|--------------------| | 7.5 0 CO 1874757 | W65MRS90595006 | Acressory Outfit, GA | 16 | G | | R4 | A.h | Ariford 3.240 | Į A | t | | | | | 7510 00 2124802 | R5270030177972 | Duplicating Fluid, D | BN | Ř | | XX | A) | 1580L; 43 | CI | 40 | | | | | 2010 00 0522435 | R033.15/10300480 | Lacquer | BN | R | | XX | AO | [M801m344 | CN | 34 | | | | | 8510 Ou 6522450 | R0336:44:300350 | Primer Coating | BN | R | | XX | AO. | 15/99-196 | cit | 22 | | | | | 8010 00 1617419 | FB 147 (91 3.50336 | Primer Coating | BN | R | | ХX | ΑÜ | (V)41431A-) | G | 9 | | | | | 8010 CO 1654784 | R0 13e 500 360 365 | Drier, Paint | BN | R | | XX | GA | 1 64 (1.1)49 | 1 10 | 65 | | | | | 8010 CO 1458357 | R0333440469022 | Primer Coating | ₽₩ | R | | ХX | A() | [58640047 | CN | ? | | | | | 2010 Oct 1697383 | RJ313498469007 | Primer Coating | 84 | R | | XX | ΑG | [Skn [-344 / | (N | 6 | | | | | 8 113 00 2257461 | No54 % 31110163 | [name] | BN | R | | XX | 6A | 064153949 | GŁ | 14 | | | | | E010 00 2854871 | RO 33 349046-0003 | Ename I | BN | R | | XX | AO | (x)41443A() | (N | 20 | | | | | 6/10/00 2:5# 194 | 8037955-29030 5 | Enamel | BN | R | | XX | OA. | [MR910/144 | (N | 6
10 | | | | | 8610 00 24K1749 | W604 531110162 | Enamel | BN | R | | XX | A() | (i - 31441A:) | (N | 8 | | | | | auto da51 29 - | NO 113 of G1 136 | Enamel | 81 | R | | N3 | 64 | (p. 41%/7/u)
(p. 4143/A) | (+L | 27 | | | | | Billy 00 2+ 4/178 | N0645691410308 | Priner Coating | 1314 | R |
 * * | A() | Di4143-Au | (N | 6 | | | | | 8510 00 2311069 | F9447931519277 | Paint, Rubber | BN | R | | XX | A() | [* m : 1 f : 138 | (N | 24 | | | | | 60% 00/2401313 | PC 33314 (450008 | Enamel | BN | R | | XX | AO
AO | [k,43.11±40] | i.N | 6 | | | | | 9713 3 P.2 95 569 | WE TEN H 276 1750 | (name) | BH | ĸ | | N3
XX | Ar) | pri 1842 940 | CH | ä | | | | | 833 G DRW | H004 59 B)1373 | Ename 1 | BN | R | | XX | AO | p-314 g/AU | (N | ā | | | | | For Chapter 1993 | ME:s43631110169 | Primer Coating | BN | H | | XX | AO
AO | po 314 (35%) | ΥT | 136 | | | | | W. 10 30 45 152 | 251 3109 1925 | Epoxy Coating Kit | BN | ĸ | | XX | AO | (N)4141 AO | *1 | 12 | | | | | 8 17 00 410 171 | N3025191093928 | Epoxy Coating Kit | BN | K | | XX | CA | 1004130740 | K.T | 12 | | | | | 8.45 10 41-9171 | P0468933107001 | Epoxy Coating Kit | BN | * | | XX | A) | (X) 1141 1A9 | ČN | 13 | | | | | 8.10 55 4145541 | f8417+31149133 | Paint, Acrylic | B14 | , K | | хx | ÃÓ | 158010047 | ΚĪ | ě | | | | | 840 (0.421,435 | R0333110460013 | Epoxy Coating Kft | BN
BN | K | | Ñ3 | OA. | 10 1145140 | C1ŧ | i | | | | | 6 10 00 503 057 | NO 14 16 9 16/0373 | Paint, Rubber | BN | , , | | XX | AO | 59015648 | ČN | 26 | | | | | 6 10 60 5/74/35 | R031349U46-1911 | Ename1 | 811 | P P | | ทั้ง | ΑÚ | [H)4141340 | ĞĹ | 27 | | | | | E.H. (0) 5/74/38 | W6149194695870 | Enamel
Enamel | BN | â | | ХX | An | pa31552A0 | LN | 23 | | | | | £313 03 5774719 | R0336590299327
NC040690591726 | Paint, Rubber | BN | î | | 113 | AO | (AP1+14A) | Gi | 8 | | | | | 8010 00 5799702 | PO331139-156942 | {name} | BN | Ř | • | λX | AC | (FR (12): 13 | ĆN | 6 | | | | | 8010 00 5943 9·8 | N0046690491459 | Primer Coating | BN | ĥ | | XX | AO | Dr. (11,19A0 | CN | 12 | | | | | 6017 (0.53a575)
8015 (0.53a5955 | N0040691120005 | Shellac, Cut | RN | Ř | | XX | AD | 16:4162 (A) | G | 7 | | | | | 8010 00 5785741 | N0010591110007 | Paint, Rubber | BN | Ř | | XX | AO | P041441A0 | CN | 12 | | | | | 8313 00 6167488 | FB44/931330298 | Ename 1 | BN | Ř | | XX | AO | DO4143350 | CN | 4 | | | | | 8313 00 6167816 | 10010630581493 | Ename1 | BN | R | | N3 | AO | DG41527AQ | GL | 14 | | | | | 8313 00 6878191 | R0336570300361 | Primer Coating | BN | R | | XX | A() | LS8010046 | €N | 40 | | | | | 8010 00 7534714 | RO333490460014 | Primer Coating | BN | R | | XX | 04 | F28.110041 | CN | 55 | | | | | 8710 00 8301822 | R0336590300411 | Lacquer | BN | R | | XX | AO | £58010046 | CN | 24 | | | | | 8310 00 85/1938 | R0113490460016 | Paint, Heat Resistin | BN | R | | χX | 40 | D041530A0 | CN | 13 | | | | | 8510 00 9518083 | NG340690581220 | Paint, Rubber | BN | R | | N3 | AO | DO31451A0 | CII | 2 | | | | | 8010 00 3357076 | RO33659030041B | Lacquer | 9# | R | | 7.7 | ΟA | F280J0048 | CN | 25 | | | | | 8010 00 9357077 | R0336590310457 | Lacquer | BN | R | | XX | AQ | LM8010044 | CN | 1 36 | | | | | 8010 00 9857029 | N0040691120009 | Primer Coating | BN | R | | XX | AG. | 0041628A0 | GL | 12 | | | | | 8030 00 8528013 | F8447991300337 | Rust Aresting Cost | AX | W | | XX | AC | DD41431A0 | GL | 21 | | | | Table 10 (Cont'd) | HSH | TID | Noun Name | Hazd
Code | Cargo
Code | TOMS
Coded | GSA
Cond | Site | Sc1/
Location | UŤ | Qty
O/H | First
Time Rcft | Do Not
Accept | First Time
Code | |------------------------------------|----------------------------------|-------------------------|--------------|---------------|---------------|-------------|----------|------------------|----------|------------|--------------------|------------------|--------------------| | 8040 50 2629031 | 110040690581598 | Adhesive | BN | R | | N3 | AC | D041519A0 | QT | 45 | | | | | 8040 00 2667425 | 110025190616966 | Adhes i ve | BN | Ř | | XX | AO | DU41526A0 | ĞĹ | 115 | | | | | 8040 00 7667425 | NO 3.7659/J30 0 15 7 | Adhesive | BN | R | | XX | AO | L\$8010046 | ČŇ | 12 | | | | | 8040 00 2708148 | F8417990160184 | Adhes i ve | BN | R | | XX | AO | LH8010044 | KT | 18 | • | | | | 8040 00 2/38/03 | N004CF9058Z03Z | Adhes i ve | 811 | R | | N3 | AO | 0041527A0 | GL | 60 | | | | | 8740 CO 2738708 | R046130400082 | Adhes i ve | BN | R | | XX | AO | D011545A0 | GL | 312 | | | | | 8040 00 2738717 | N6 3402 204005 36 | Adhes i ve | BN | R | | X.Y | AO | D041419A0 | PT | 210 | | | | | 8040 00 5824596 | R0334390376939 | Adhesive | BN | R | | XX | AO. | L56010043 | GL | 41 | | | • | | 8040 00 5824595 | RO116590290301 | Achesive | BN | R | | ХX | AO | LM3010044 | CN | 83 | | | | | 9170 00 2569613 | J900RH21559091 | Turbine Fuel, Aviati | 8N | R | | XX | A* | A*HCCHORD | GL | 500 | | | | | 9150 00 1113199 | R0333499470035 | Lubricating Oll, Eng | BN | R | | XX | AQ. | LS9150019 | CN | 7 | | | | | 9150 00 1899867 | M68EVG91273000 | Lubricating 011, Eng | BII | R | | XX | AQ. | D031447A0 | DR | 1 | | | | | 9.50 00 2319762 | N353558265004 2 | Lubricating Oil, Gen | BH | R | | XX | AQ. | LS9150015 | CN | 9 | | | | | 9150 00 2359061 | RO334 390 16691 1 | Lubricating Oil, Ste | BN | R | | XX | A0 | LS9150017 | CN | 10 | | | | | 9150 60 2359661 | RO 134 3 +0 3669 38 | Lubricating Oil, Ste | Bli | R | | XX | A0 | LS9150017 | CN | 12 | | | | | 9150 00 2359051 | RC162951716048A | Lubricating Oil, Ste | BIŧ | R | | XX | AQ. | 790141071 | CH | 188 | | | | | 9:50:00:2359062 | NO 040682721139 | Lubricating Oil, Ste | BN | Ŗ | | N2 | AQ. | LS9150015 | DR | - 11 | | | | | 9150 00 2433198 | NG319633580778 | Lubricating Oil, Com | BN | R | | N3 | AQ | DO31528A0 | ÐR | 4 | | | | | 9150 00 4352381 | N0040690891402 | Lubricating 011, Gen | BN | R | | XX | AO. | DC31427A0 | CM | 2 | | | | | 9150 00 5437630
9150 00 5774241 | FB 14 79911 76449 | Lubricating Oil, Gea | BN | Ŗ | | XX | AO | 0041521A0 | £B | 140 | | | | | 9150 00 5900311 | R0336590681008
R5270891272383 | Lubricating Oil, Gen | 8N | R | | XX | AO | D031544A0 | GL | 29 | | | | | 9150 00 6826771 | RC 134390366943 | Lubricating Dil, Ref | BN | K | | XX | AO | D041628A0 | QT | 17 | • | | | | 9150 50 9429343 | R0336599681026 | Lubricating Oil, Gen | BM
BN | ĸ | | XX | AO. | L59150017 | CN | .7 | | | | | 6341 00 2854107 | \$6040061132869 | Lubricating Oil, Ste | | K | | 114 | AO | D031532A0 | GL | 53 | | | | | 6240 00 2834307 | SC0400611328698 | Insecticide, DDT,Liquid | | 5 | | 114 | C* | WAWHSE 202 | CN | 501 | | | • | | 4220 00 3417673 | FB462083470470 | Case, Life Raft | EG | Ğ | | H4 | | WAWHSE 202 | DR | 56 | | • | | | 5970 00 1385452 | F8647132250013 | Insulating Compound | BN | | | XX
N4 | 00
00 | LH5900063 | EA | 3 | | | | | 8010 00 9357090 | FR647190810093 | Primer Coating | BN | Ř | | 111 | 80 | A011001A0 | CH
KT | B | | | | | 8030 00 8913113 | FB462083520331 | Sealer | 84 | Ĝ | | 114 | 00 | LS8030045 | ŔŤ | 6 | | | • | | 8040 00 7759603 | FB462090040169 | Adhesive | BN | ê | | 114 | DO | LS8030045 | κt | -13 | | | | | 8040 00 8226430 | FU647190810091 | Adhesive | BN | Ŕ | | N1 | 00 | A011001A0 | ôt | 22 | | | | | 8040 00 8263535 | F8462082700163 | Adhesive | BN | Ä | | 114 | DO | LS8030045 | 81 | ```5 | | | | | 9150 00 2659417 | F0647180930131 | Lubricating Oil, Gea | BN | Ř | | 113 | Ď | A010443A0 | ĞĹ | 98 | | | | | 1305 00 3011692 | N0010491280837 | Cartridge, Caliber | DC | Ë | | XX | Ĕ. | 465ARMORY | EA' | 6 | | • | | | 1330 00 2198557 | N0010491290842 | Grenade, Hand | DH | j | | XX | Ē* | 465ARI4ORY | EA" | ĭ | | • | | | 1330 00 2635851 | NO016491290839 | Grenade, Hand | DV | Ě | | XX | Ē٠ | 465ARITORY | EA | 12 | | • | | | 1370 00 1056658 | 140010491280833 | Signal, Illumination | DH | j | | XX | Ĕ• | 465ARMORY | EA | -56 | | • | | | 1370 00 1153432 | N0010491280836 | Signal, Smoke and Il | DH | j | | • XX | Ē+ | 465ARMORY | EA1 | 14 | • | • | | | 1370 03 3395028 | NOO104912 80831 | Signal, Smoke and 11 | DH | j | | XX | Ë*, | 465ARMORY | EA' | 17 | | • | | | 1370 00 3091028 | NU010491280835 | Signal, Smoke and II | DH | J | | XX | Ē+ | 465ARMORY | EA. | 155 | | • | | | 1370 00 3094028 | N001049129D841 | Signal, Smoke and 11 | DH | J | | · XX | Ē* | 465ARHORY | EA! | 17 | | * | | | 1376 00 3094028 | NOO1049360D917 | Signal, Smoke and 11 | DH ' | J | | XX | E* | 465ARHORY | EA" | 2'. | | • | | | 1370 00 5419628 | NOO10490640986 | Signal, []]umination | DH | J | | XX | E. | 465APHORY | EAPL | 20 ' | | • | | Table 10 (Cont'd) | NSN | TIU | Noun Name | Hazd
Code | Cargo
Code | TOMS
Coded | GSA
Cond | Site | Scl/
Location | זט | Qty
O/H | first
Time Reft | Do Not
Accept | First Time
Code | |------------------------------------|----------------------------------|--|--------------|---------------|---------------|-------------|------|------------------------|----------|------------|--------------------|------------------|--------------------| | 1370 00 6182401 | N001049064D984 | Signal, Illumination | DH | J | | XX | €* | 465ARHORY | EA | 13 | | • | | | 1370 00 6185784 | N001049064D985 | Signal, Illumination | DH | j | | XX | Ē. | 465ARHORY | ĒA | 5 | | • | | | 1370 00 7562588 | H001049128U839 | Signal, Illumination | DH | J | | XX | €* | 465ARMORY | EA | 4 | | • | | | 1370 CO 9307746 | N0010491280H28 | Signal, Illumination | DH | J | | XX | £٩ | 465ARMORY | EA | 1 | • | • | | | 1370 00 9:07746 | M001U4912B6834 | Signal, Illumination | DH | J | | XX | €* | 465ARIMRY | EA | 197 | | • | | | 1375 00 9961042 | NC010491292840 | Firing Device, Demot | Au | F | | XX | ٤٠ | 465ARHORY | ΕA | 1 | | • | | | 1377 (0 5324619 | M0010493490490 | Cartridge, Impulse | DC | F | | XX | ₹* | 465ARHORY | £A |) | | • | | | 1377 (0 0603885 | N0010490333377 | Cutter, Cartridge AC | EA | F | | XX | €* | 465ARMORY | EA | 1 | | • | | | 1377 60 1033434 | N0010491152805 | Cartridge, Impulse | DC | F | | XX | ٤. | 465ARMORY | ξA | 40 | | • | | | 1377 00 193:910 | H001049054D307 | Cartridge, Impulse | DC | E | | XX | €* | 465ARHORY | EA | 2 | | • | | | 1377 00 1934910 | N0010490330961 | Cartridge, Impulse | DC | F | | XX | ٤. | 465ARIMORY | EA | 4 | | • | | |
1377 00 1934910 | NC310490990969 | Cartridge, Impulse | DC | F | | XX | E. | 465ARHORY | EA | 1 | | • | | | 1377 00 1934910 | h0010490930973 | Cartridge, Impulse | DC | F | | XX | E* | 465ARHORY | EA | ? | | • | | | 1377 30 1934910 | N0010490390981 | Cartridge, Impulse | DC | £ | | .XX. | £. | 465ARHORY | EA | . ! | | • | | | 1377 00 1934910 | NO010490930987 | Cartridge, impulse | DC | ŗ | | XX | E. | 465ARHORY | EA | • | | • | | | 1377 00 1934910 | N0010490990992 | Cartridge, Impulse | OC. | F. | | XX | E+ | 465ARIYORY | EA | • | | : | | | 1377 00 2938183 | N0010490996913 | Cartridge, Impulse | DC | · · | | XX | E. | 465ARIYORY | EA | 3 | _ | | | | 13/1 00 2938184 | N0010491152804 | Cartridge, impulse | DC | | | ХX | Ε. | 465ARHORY | EA | 748 | • | • | | | 1377 00 4319543 | h001042039D953 | Initiator, Cartridge | DC | F | | XX | £* | 465ARMORY | EA | 24 | | • | | | 1377 30 7070503 | N001049099L956 | Cartridge, Impulse | DC | <u>;</u> | | XX | E. | 465ARMORY | EA | .1 | | | | | 1377 00 7319272 | N0010430990947 | Initiator, Cartridge | BG | - 1 | | XX | €. | 465ARHORY | EA | 12 | | : | | | 1377 00 7544784 | NCQ10490390962 | Cartridge, Impulse | DC DC | , | | XX | £. | 465ARMORY | EA | 3 | | : | | | 1377 09 7561384
1377 00 7551384 | NGO10490990948
NGO10490990065 | Cartridge, Aircraft | DC | ŕ | | XX | £• | 465ARMORY
465ARMORY | EA
EA | | | : | | | 1377 00 8455242 | NOC10490540905 | Cartridge, Aircraft | DC
DC | | | XX | E. | 465ARMORY | EA | - 4 | | | | | 1377 60 8455242 | NG010100990963 | Cartridge Set, Seat
Cartridge Set, Seat | DC | Ē | | ХX | Ē. | 465ARHORY | SE | ; | | | | | 1377 00 5455242 | 110010490990372 | Cartridge Set, Seat | DC | ż | | χχ | Ē* | 465ARHORY | EA | á | | | | | 1377 00 9155242 | 10010490990970 | Cartridge Set, Seat | DC | Ė | | ХX | Ē• | 465ARHGRY | ŞĒ | ; | | | | | 1377 00 6455242 | NQU10490336979 | Cartridge Set, Seat | DC | F | | хx | Ē+ | 465ARMORY | ŠĒ | , | | • | | | 1577 00 8455242 | N0010490390988 | Cartridge Set, Seat | DC | F | | XX | Ē+ | 465ARHORY | SE | Ġ | | | | | 1377 00 8455242 | N0010490990991 | Cartridge Set, Seat | DC | F | | XX | Ē• | 465ARIYORY | EA | Ř | | • | | | 1377 00 8455242 | 10010490930994 | Cartridge Set, Seat | DC | F | | XX | Ĕ• | 465ARHORY | EA | ă | | • | | | 1377 00 \$338997 | N0010490990953 | Cartridge, Impulse | DC | F | | XX | Ē+ | 465ARIYORY | EA | 7 | | • | | | 1377 GO 8832397 | N0010430330986 | Cartridge, Impulse | DC | F | | XX | Ĕ• | 465ARMORY | EA | 4 | | | | | 1377 00 8838997 | N0010490990982 | Cartridge, Impulse | DC | F | | XX | Ē+ | 465ARMORY | EA | 1 | | • | | | 1377 00 8838997 | H0010490930996 | Cartridge, Impulse | DC | F | | XX | Ē. | 465ARMORY | ĒĀ | 4 | | • | | | 1377 00 8838998 | N001049054D906 | Cartridge, Impulse | DC | F | | XX | Ē* | 465ARMORY | EA | 4 | | • | | | 1377 00 8838998 | 110010490990951 | Cartridge, Impulse | DC | F | | XX | Ē. | 465ARMORY | EA | 8 | | • | | | 1377 00 8838998 | N0010490990964 | Cartridge, Impulse | OC. | F | | XX | E* | 465ARHORY | EA | 2 | • | • | | | 1377 00 8838998 | NO01049099D968 | Cartridge, Impulse | DC | F | | XX | E+ | 465ARHORY | SE | 1 | | • | | | 1377 00 8838998 | 140010490990975 | Cartridge, Impulse | DC | F | | XX | E* | 465ARMORY | EA | 4 | | • | | | 1377 00 8838998 | N001049099D980 | Cartridge, Impulse | DC | F | | XX | E. | 465ARMORY | SE | 2 | | • | | | 1377 00 8838998 | NOO1049099D985 | Cartridge, Impulse | DC | F | | XX | E. | 465ARMORY | EA | 4 | | • | | | 1377 00 8838998 | NOO1049099D995 | Cartridge, Impulse | DC | F | | XX | £. | 465ARHORY | EA | 4 | | • | | Table 10 (Cont'd) | 100 684 | PROPERTY | ė | |---------|----------|---| | | PROPERTY | | | NSN | TID | Noun Name | Hazd
Code | Cargo
Code | TONS
Coded | GSA
Cond | Site | Scl/
Location | UT | Qty
O/H | First
Time Acft | Do Net
Accept | First Time
Code | |-------------------|-----------------|----------------------|--------------|---------------|---------------|-------------|------|------------------|-----|------------|--------------------|------------------|--------------------| | 1377 00 9361901 | N0010491152806 | Initiator, Cartridge | EA | F | | XX | E* | 465ARHORY | EA | 3 | • | • | | | 1377 00 9309390 | N0010490540903 | Cartridge, Aircraft | DC | F | | XX | Ē* | 465ARHORY | EA | 8 | | • | | | 1377 00 9309390 | N0010490930946 | Cartridge, Aircraft | ОČ | F | | XX | E* | 465ARMORY | EA | 20 | | • | | | 1377 00 9309390 | N0010490390957 | Cartridge, Aircraft | ŌĊ | F | | XX | E+ | 465ARHORY | EA | 24 | | • | | | 1377 00 930+390 | N0010490990966 | Cartridge, Aircraft | DC
DC | F | | XX | E. | 465ARHORY | EA | 4 | | • | | | 1377 00 9309390 | NG010490990934 | Cartridge, Aircraft | OC | F | | XX | E+ | 465ARHORY | EA | 4 | | • | | | 1377 00 9997463 | 89010490990950 | Cartridge, Impulse | DC · | F | | XX | Ē. | 465ARMORY | EA | 8 | | • | | | 8010 00 1654765 | 110062090936P30 | Shellac, Cut | BN | R | | N3 | EO | C010101A1 | CN | 82 | | | | | 8010 00 7542610 | NOU62091440149 | Primer Coating | BN | R | | **3 | EÓ | C010101C1 | GL. | 28 | | | | | 8040 00 2629010 | N0062090090099 | Adhes t ve | BN | R | | - 3 | ΕO | C010101CS | QT | 6 | | | | | 8040 00 5152246 | N0062083602509 | Adhes i ve | BN | R | | N3 | EO | COIOIOIDI | KT | 105 | | | | | 9150 00 2319063 | N0062091441062 | Lubricating Oil, Gen | BN | R | | N1 | EO | C010101E1 | CN | 114 | | | | | 9150 00 2575440 | N006209016AXG0 | Lubricating Oil, Gea | BN | R | | N1 | EO. | C010101A1 | CN | 24 | • | | | | 9150 00 2617895 | N006209039AS47 | Fag 013 | BN | R | | N) | EΟ | C010101A1 | DR | 1 | | | | | 5640 00 2671565 | N004068342F650 | Cloth, Asbestos | GA | N | | XX | 60 | LM5640026 | RĐ | 2 | | • | | | 6540 00 2671570 | N004068342F651 | Cloth, Asbestos | GA | N | | XX | ပေ | LM5640026 | RĐ | 2 | | • | | | 5640 00 8208046 | N004068342F653 | Cloth, Asbestos | GA | H | | XX | 60 | LM5640026 | RĐ | 35 | | • | | | 5640 00 8222246 | N004068342F652 | Cloth, Asbestos | GA | H | | XX | GO | LM5640026 | 100 | 1 | | • | | | Usable Items in I | nventory | 194 | | | | | | | | | | | | ### Sanitary Landfill The sanitary landfill at Installation B was a typical landfill, but did receive occasional hazardous wastes from dumpsters. One section of the landfill had a large ditch which contained many odd materials, including several oil barrels and grease pails (Figure 5). The origin of these was not clear, but they probably came from the troop units. Also worth noting was a grease pit where oily or liquid wastes were dumped; there was also evidence that some type of industrial sludge had been dumped there. This is a definite problem area in terms of the EPA-proposed regulations and, in fact, may already constitute a violation. Red bags, indicating infectious waste, were also found at the landfill. #### Fire Department The fire-fighting chemicals used by Installation B's fire department are listed in Table 11. None of these have any specified shelf life and are kept until used. The biggest problem the fire department has is contaminated soil at the practice fire fighting area. This area has a circular dyke in which water is used to float waste or contaminated fuel. The fuel is then ignited and put out by the fire fighters. Much of the fuel is left standing in the dike after fire training is over and subsequently leaks out into the surrounding area. The contaminants include JP-4 (a kerosene-based jet fuel) and many fire fighting chemicals. There were also several barrels of contaminated fuels waiting to be used, some of which were leaking. This practice has apparently been going on for a long time, since the soil here is extensively contaminated. Removal of the contaminated soil will be a problem (Figure 6). ### **DFAE Shops** Motor Pool Storm Drainage Runoff. An oil separator in the DFAE motor pool area is used to remove oil from surface water. The separator collects waste oil by using a skimming process and absorbent material. A diagram showing its operation is shown in Figure 7. Figure 5. Oil barrels and grease pails -- Installation B. Table 11 Fire Department Supplies -- Installation B | Stock No. | Nomenclature | |------------------|---| | NA | Aqueous film-forming foam (AFFF) | | NA | Halon fire extinguisher 1301 | | NA | Halon fire extinguisher 1211 | | 4210-00-752-9343 | Dry chemical fire, fire extension; potassium bicarb (five 50-lb cans) | | NA | ABC-ammonium phosphate | | NA | Super Kein-siliconized potassium chloride | | | | Figure 6. Diagram of fire training area. Figure 7. Diagram of oil-water separating pond -- Installation B. **Paint Shop.** The most notable difference between this paint shop and the one at Installation A is the facility for silk screening, a process that uses vinyl-based paints. Also notable is the fact that this shop uses waterfall paint booths, where the overspray from painting is impinged on a film of water flowing down the back wall of the booth. Effluent from these booths is discharged into a floor drain; its ultimate disposal is unclear. Appendix F lists the materials in stock at Installation B's paint shop. Electrical Shop. Installation B's DFAE electrical engineer estimates that there are 100 transformers, designated as H-1 type, containing 60 gal (227 L) each of PCB-based dielectric oil. When in service, these transformers are located in underground concrete vaults. When the transformers become unserviceable, they are simply sealed in the vault. The survey team observed several of these transformers leaking. Also observed were several transformers of another type which had been dumped off a truck outside the exterior electrical shop. It was not known whether these contained PCB, but they will constitute a serious problem if they do (Figure 8). Command Chemical (CC). The CC at Installation B is responsible for handling potentially dangerous chemicals issued to the troops. These chemicals consist mostly of decontaminating agents,
decontaminating kits, riot control agents, etc. The biggest problem encountered at CC was the lack of guidance on how to dispose of potentially hazardous agents when they become outdated or contaminated. The most recent publication on proper disposal of these chemicals was published in 1969, and clearly does not account for recent increases in environmental awareness. The most common field advice for disposal of these chemicals is to burn them. Figure 8. Electrical shop transformers -- Installation B. ⁸ Storage, Shipment, Handling, and Disposal of Chemical Agents and Hazardous Chemicals, Army Technical Manual (TM) 3-250 (Department of the Army, March 1969). #### G-4 Maintenance Battalions The maintenance battalions at Installation B have duties similar to those at Installation A. The personnel in charge of Installation B's maintenance battalions gave the survey team a list of the amount of supplies required to operate a G-4 battalion for about 30 days (Table 12). The survey team was told that the battalions use a figure of 10 percent to account for spillage, loss, and general wastage of POL-type products. Tours of maintenance areas revealed hazardous waste problems similar to those of any area where vehicles are worked on, i.e., POL spillage and improper disposal of POL or POL containers. During the inspection tour, the survey team witnessed an actual spill of diesel fuel. The fire department was called to wash down the spill, but had not responded by the time the inspection was completed. Diesel fuel was observed entering the storm sewer. The survey team also found an oil recycling tank which was overflowing. The problem was partially caused by the DFAE recycling program's refusal to take the oil because it was contaminated with water. (Contamination apparently results when the covers are consistently left off by field personnel.) Contamination of soil in this particular area was severe. It is worth noting that the conditions in maintenance yards seem to depend directly on the attitude of the officer in charge of that particular yard. An officer who is diligent about cleaning up spills and keeps a clean house will have a better yard. #### DIO The DIO at Installation B has a large complex of repair and industrial operations located in the same area but not under the same roof. In several places throughout the buildings, vapor degreasers were in use. The sludge from these degreasers was put into barrels and probably landfilled. Small cans of spray lubricant and solvent were used in all shops. Installation B uses a small package industrial waste treatment plant to clean effluents from DIO maintenance facilities. A diagram of the plant is shown in Figure 9. Influent to this plant consists mainly of paint booth sludges and waste oils; the flow into the plant is highly variable. The effluent goes into a blind ditch and is allowed to percolate into the ground. The blind ditch is only about 20 ft (60.1 m) from a small stream and pond where people fish. The survey team was told that no effluent goes into the pond, but an oil sheen was visible on the water's surface. The origin of this oil is unclear, but it is quite possible that it comes from the treatment facility. The ultimate fate of the separated sludges is also unclear. This facility has a caustic soda dip tank for cleaning steel and iron parts and a tank of Zep aluminum cleaner for cleaning aluminum parts. Sludge disposal from these tanks would be prescribed under the EPA-proposed regulations. The facility also has a battery shop, which recharges and fills lead-acid batteries. The main concern here is the disposal of the batteries, which contain lead, and inadvertent spillage of sulfuric acid electrolyte (sodium bicarbonate is used to neutralize old electrolyte). When the survey team inspected dumpsters outside the DIO buildings, they found one dumpster entirely filled with paint cans, paint slops, rags, etc. The DIO painting area uses waterfall paint booths, the effluent of which go to the industrial waste treatment plant. #### Small Arms Shop This shop is in the DIO complex and conducts complete weapon rebuilding on many types of small mans. It uses such chemicals as chromic acid and phosphoric acid and has a vapor degreaser. The operator is under tight security and an accounting must be made for all materials. Materials used in the small arms shop have the potential to cause severe environmental problems; a diagram of the process is shown in Figure 10. Appendix G lists materials found in Installation B's DIO buildings. Table 12 G-4 Battalion Supplies -- Installation B | NSN | Nomenclature | UI | Required for
30-Day Supply | |--------------------------------------|--|-----------------|-------------------------------| | 4710-00-933-4413 | Tube, polyethylene | BG | 12 | | 6810-00-238-8119 | TTN 95 | GL | 40 | | 6810-00-2785 | MEK TTM 261 | GL | 52 | | 6810-00-664-0387 | OT 620 | GL | 10 | | 6850-00-281-1986 | Solvent PD 680 | DR (55 gal) | 4 | | 6850-00-066-2330 | Rust Lick 1606 | GL | 20 | | 6850-00-139-5297 | Rain repellent | GL | 8 | | 6850-00-142-9582 | Oil, lube | TU | 12 | | 6850-00-181-7954 | Engine soap | CN (5 gal) | 12 | | 6850-00-223-9067 | Naptha, aromatic | GL | 6 | | 6850-00-264-6573 | Desiccants act. | CN | 6 | | 6850-00-264-9038 | Cleaning solvent | DR (55 gal) | 10 | | 6850-00-285-8011 | PD 680 | DR (55 gal) | 4 | | 6850-00-543-7415 | Denatured alcohol | GL | 12 | | 6850-00-570-9355 | Cleaning compound | BT | 72 | | 6850-00-901-0591 | Anti-icing fluid | CN (12 oz) | 72
20 | | 6850-00-935-0995 | Oii, lube | GL
CN (51) | 20 | | 7930-00-985-6911 | Detergent, general | CN (5 gal) | 2
72 | | 8010-00-584-2426 | Primer coating | CN (12 oz) | 72 | | 8010-00-899-8825 | Zinc chromate primer | CN (12 oz) | 20 | | 8030-00-082-2425
8030-00-087-8630 | C 8514
T 5544 B | GL
LB | 16 | | 8030-00-244-1298 | Corrosion, prev, compound | CN (5 gai) | 12 | | 8030-00-244-1278 | Seal compound, S8784 | GL (5 gai) | 800 | | 8030-00-664-4019 | Seal compound | PT | 12 | | 8030-00-597-5367 | Anti-seize compound MIL-A-9 | | 4 | | 8040-00-152-0016 | Epoxy resin | KT | 12 | | 8040-00-941-9984 | RTV 106 | TU | 240 | | 8040-00-944-7292 | Adhesive kit, episeal 20-20 | KT | 50 | | 9150-00-057-8976 | Grease, lubriplate | LB | 2 | | 9150-00-149-7431 | Hydraulic fluid G81322 | QT | 2400 | | 9150-00-180-6266 | L23699 | ŤU | 144 | | 9150-00-181-7724 | Grease, water | TU | 288 | | 9150-00-190-0907 | GAA | CN (5 gal) | 6 | | 9150-00-233-6712 | 5 G659A | LB | 16 | | 9150-00-257-5370 | Graphite grease | LB | 12 | | 9150-00-261-7899 | VV P-216 | PT | 16 | | 9150-00-273-2388 | L6081 | QΤ | 48 | | 9150-00-478-0055 | GOB G25647 | TU | 300 | | 9150-00-577-5844 | GO-90 | Cn (5 gal) | 20 | | 9150-00-616-9020 | G25537B | LB | 48 | | 9150-00-753-4667 | Lube oil compressor | QT | 120 | | 9150-00-754-2595 | GMD | LB | 60 | | 9150-00-935-9807 | H6083H | QT | 48 | | 9150-00-935-9809 | Hydraulic fluid | QT | 144 | | 9150-00-944-8953 | G81322 | CN | 48
1544 | | 9150-00-985-7099 | L23699 | QT | 24 | | 9150-00-989-7246 | GIA | LB | 1440 | | 9150-00-149-7432
9150-00-252-6383 | Luboil MIL-L 7808 | TO | 580 | | | Hydraulic fluid MIL-4-5606C
Grease MIL-G-81322A | QT
CN (5 lb) | 20 | | 9150-00-145-0268
9150-00-985-7247 | Grease MIL-G-81322A
Grease MIL-G-23827A | CN (5 lb) | 20
20 | | 9150-00-189-6727 | Luboil OE/HDO/10 | OT (3 lb) | 2142 | | 9150-00-186-6668 | Luboil OE/HDO/10 | CN (5 gal) | 694 | | 9150-00-191-2772 | Luboil OE/HDO/10 | DR (55 gai) | 108 | | 9150-00-191-2772 | Luboil/HDO/OE/30 | QT | 4486 | | 7170-00-100-0001 | LEGGID LIDO, OLD DO | ٧, | | Table 12 (Cont'd) | NSN | Nomenciature | UI | Required for 30-Day Supply | |------------------|-----------------------|-------------|----------------------------| | 9150-00-188-9858 | Luboil OE/HDO/30 | CN (5 gal) | 1474 | | 9150-00-189-6729 | Luboil OE/HDO/30 | DR (55 gal) | 220 | | 9150-01-035-5393 | Gear oil 80/90 WT | CN (5 gal) | 584 | | 9150-01-035-5394 | Gear oil 80/90 WT | DR (55 gal) | 82 | | 9150-00-190-0904 | Grease, GAA | LB | 280 | | 9150-00-190-0905 | Grease, GAA | CN (5 lb) | 800 | | 9150-00-190-0907 | Grease, GAA | CN (35 lb) | 306 | | 9150-00-935-1017 | Grease, GAA | CA (14 oz) | 270 | | 9150-00-180-6266 | Luboil A&E | CN (8 oz) | 404 | | 9150-00-985-7099 | Luboil A&E | QT | 1802 | | 6810-00-249-9354 | Battery acid | ĞL | 402 | | 6850-00-181-7933 | Antifreeze | CN (5 gal) | 488 | | 6850-00-181-7940 | Antifreeze | DR (55 gai) | 142 | | 9150-00-231-9071 | Brake fluid | GL | 1406 | | 9150-00-249-0908 | Grease, ball bearing | CN (35 lb) | 532 | | 9150-00-698-2832 | Hydraulic fluid | QT | 3068 | | 9110-00-263-9865 | Heat tablets | BR | 99986 | | 9150-00-186-6699 | Luboil Low-30 | QΤ | 268 | | 9150-00-186-6705 | Luboil Low-40 | ТQ | 380 | | 9150-00-935-9807 | Hydraulic fluid | QT | 12 | | 9150-00-935-9808 | Hydraulic fluid | GL | 24 | | 9150-00-935-9809 | Hydraulic fluid | CN (5 gal) | 6 | | 9150-00-577-4512 | Hydraulic fluid | GL | 12 | | 9150-00-985-7234 | Luboil 2110TH | CN (5 gai) | 8 | | 6810-00-597-3608 | Methanol, technical | CN | 8 | | 2910-00-646-9727 | Ether, M539254 | CN | 18 | | 6850-00-926-2275 | Deicer | PT | 216 | | 6810-00-930-6311 | Trichloroethane | CN | 12 | | 9150-00-753-4886 | LSA | GL | % | | 9150-00-949-0323 | LSAT | TU | 432 | | 6850-00-264-9037 | Solvent, dry cleaning | DR (55 gal) | 28 | | 9150-00-111-6255 | FRH | GL | 10 | | 6850-00-245-2356 | Solvent, superlube | DR (55 gal) | 12 | | 6850-00-224-6663 | Rifle bore cleaner | GL | 30 | Figure 9. Industrial waste treatment -- separator skimming back tank 1 (Installation B). Figure 10. Diagram of small arms cleaning operation. ### Laundry The base laundry at Installation B is run by the DIO; it does normal and dry cleaning for the entire installation. Many of the processes involve the use of soda (NaOH) and corrosive chemicals (Table 13). Containers (mostly 100-lb bags) for these
chemicals are generally disposed of in a dumpster. The survey team observed partially filled bags and waste oil (from gear boxes used to clean machines) in the laundry dumpsters. A storage shed for flammables, located outside the laundry, contained paints, oils, solvents, and chlorine bleach. Many of the corrosive materials used at Installation B's DIO laundry would be a problem under the EPA-proposed regulations. Table 13 Laundry Materiel: -- Installation B | Stock No. | Nomenclature | Quantity | |-------------------|--|------------------| | NA | Sodium orthosilicate anhydrous | Ten 100-lb bags | |]4A | Vouch heavy-duty nonphosphorus detergent | Seven 55-lb bags | | 6310-00-174-6581 | Sodium hydroxide, technical grade | | | 56810-00-264-3937 | Oxalic acid, dihydrate | | | 7930-00-924-5366 | Ammonium hydrogen fluoride | Six 100-1b cans | | 6850-00-550-2830 | Cleaning compound, solvent | 55-gal drum | #### Entomology Shop The entomology shop at Installation B has the same type of materials as the entomology shop at Installation A. Only two exceptions are noted: (1) there are four barrels of 2,4,5-T in storage at the shop, and (2) the entomology shop is not in control of DDT products. As noted before, extreme care should be taken in the disposal of these materials. #### Solvent-Refined Coal An experimental solvent-refined coal plant is being operated at Installation B by a private contractor. Although disposal of the wastes from this plant is not an Army responsibility, it is still worthy of attention. The treatment of liquid industrial waste at this plant is very good. The waste is first treated using alum flocculation and bubble flotation. It is then treated biologically using a high-temperature aerobic stabilization and filtered through pressurized sand beds and activated carbon. The quality of the plant's effluent is very good. The disposal of solid wastes is questionable, however. As shown in Table 14, most of these process wastes go into a municipal landfill. Sulfur, waste filter sand, and waste-activated charcoal are the major waste materials. Leaching these materials creates a potential hazardous waste problem, particularly in light of the soil types at Installation B, which allow water to leach through the landfill rather easily. If the EPA-proposed regulations are passed, disposal practices will have to change at this facility. ## Installation B Survey -- Summary The hazardous wastes found at Installations A and B were remarkably similar. By far the largest quantity of hazardous waste material was waste oil/POL. Both solvent tank bottom sludge and paint wastes are generated and are typically disposed of in sanitary landfills. This practice will not be acceptable if the EPA-proposed regulations are passed. A considerable amount of DDT is being stored in 55-gal drums. Although these drums show no signs of leakage, leakage is a possibility, especially the longer this material is stored. PCB transformers are not now being disposed of as recommended by current EPA regulations on PCBs. Table 14 Solid Waste Disposal List | Types of Solid Waste | Source | Volume | Storage
Provision | Removal
Frequency | Final
Disposal | |--------------------------|--|----------------------------|----------------------|----------------------|--------------------------------| | Off-specification coal | Plant raw material | Variable to 9 T/month | Off-spec pile | Variable | County landfill | | Off-specification SRC | Plant product | Variable to
27 T/day | Off-spec pile | Variable | County landfill | | Sand | Waste treatment sand filters | 7.3 m ³ /year | Off-spec pile | Variable | County landfill | | Activated charcoal | Waste treatment charcoal filters | 9.9 m ³ /year | Off-spec pile | Variable | County landfill | | Asphalt-coated rocks | Process area of plant | Variable | Off-spec pile | Variable | County landfill | | Alum sludge | Primary clarifier waste treatment | 11.3 m ³ /month | 2500-gal | Monthly | Hazardous waste | | Skimmings | Primary clarifier and flotation unit waste treatment | 5.6 m ³ /month | waste tank | Monthly | disposal Sites | | Excess digested biomass | Biological unit waste treatment | 14.1 m ³ /month | None | Variable | Sanitary sewer system | | Paper and similar refuse | Office support facilities | Variable | Dumpsters | Weekly | Diposal site | | Mineral residue | Coal insolubles | Variable to 3.6 T/day | Drum storage | Variable | Hazardous waste disposal sites | | Tank bottoms | Storage vessels | Variable | Drum storage | | Hazardous waste disposal sites | | Sulfur | Sulfur recovery unit | Variable to
0.907 T/day | Drum storage | Variable | County landfill | ## 6 ARMY HOSPITAL -- SURVEY DESCRIPTION The Medical Center surveyed is a tenant activity on Installation B. It was constructed during 1943 and 1944 and is a one-story brick structure consisting of 88 separate buildings with approximately 3 km of interconnecting ramps and corridors. The Medical Center staff examines and treats more than 1 million patients annually, providing full medical and dental services for active duty and retired Armed Forces personnel and their dependents in a five-state area and to military patients transferred from other areas. The staff includes 400 officers (160 of whom are medical doctors), 600 enlisted, and 800 civilians. During the past year, the Medical Center had an average bed occupancy rate of 344 patients per day with a high of 362 and a low of 296. The average daily outpatient load was 2,260 patients. ### Survey Findings Categories of potentially hazardous waste identified at the Army Medical Center are: (1) solid waste, (2) sewage, (3) pharmaceutical waste, (4) radioactive waste, and (5) chemical waste. Solid Waste Hospital personnel have chosen to divide their solid waste into two categories: infectious and noninfectious. The infectious waste is placed in red plastic bags and the noninfectious into black plastic bags. Infectious Solid Waste. This category consists of (1) significant laboratory waste, including all tissue or blood elements, excreta, and secretions obtained from patients or laboratory animals and disposable fomites,* (2) surgical specimens and attendant disposable fomites, (3) similar disposable materials from outpatient areas and emergency departments, (4) equipment, instruments, utensils, and fomites of a disposable nature from isolation rooms, (5) animal feces, animal bedding, supplies, and fomites resulting from and/or exposed to infectious animal care and laboratory procedures, and (6) all disposable needles and syringes. Each area of the Medical Center which generates infectious waste is supplied with 167 heat-resistant yellow plastic containers for the red plastic bags containing infectious waste. The red plastic bags are sealed when full and placed in the yellow containers. When the yellow containers are full, the lids are secured and the containers placed at designated pick-up points. The yellow containers are picked up twice daily by hospital housekeeping personnel and transported to an incinerator adjacent to the Medical Center. Here the yellow containers are opened and the red bags segregated into high-risk and low-risk infectious waste. The high-risk infectious waste is incinerated and the low-risk infectious waste is transported by the same personnel to the sanitary landfill.** The judgment as to which bags will be incinerated and which bags will be placed in the sanitary landfill is made by the housekeeping personnel based on two criteria: (1) their knowledge of which department the waste originated from, and (2) the type of waste. The Medical Center activities which generate predominantly high-risk infectious waste are: general surgery/recovery, vascular surgery, plastic surgery, pathology, blood bank, microbiology, labor and delivery, obstetrics, emergency room isolation, and the morgue. Other clinical activities generate both high- and low-risk infectious waste in variable proportions. About 900 kg of infectious waste is generated from the Medical Center daily. Of this amount, 540 kg is incinerated (high-risk) and 360 kg (low-risk) is placed in the sanitary landfill. Based on the average bed occupancy rate of 344 per day, the amount of infectious waste per bed per day is 2.6 kg. A fomite is any item that may harbor or transmit pathogenic organisms. ^{*}The present incinerator does not have the capacity for disposing of both types of infectious waste. Approval has been given to purchase a new 225 kg/hour incinerator for the Medical Center which will dispose of all infectious waste and conform to clean air pollutant standards. Noninfectious Solid Waste. Most wastes in this category are: (1) food waste from the military mess and cafeteria, and (2) office waste, i.e., paper products and small quantities of plastic, wood, metal, and cloth. The remainder of noninfectious waste is produced elsewhere in the hospital where the probability of contamination with disease organisms is low. Approximately 2,676 m³ of solid waste is generated at the Medical Center each month and buried in the installation's sanitary landfill. This amounts to 18,000 kg of noninfectious waste per day or more than 45 kg per bed per day. The heavy outpatient load at the Medical Center (2,260 per day) may contribute significantly to solid waste production. #### Sewage Sewage is composed of wastewater and refuse derived from sinks, toilets, and urinals located throughout the Medical Center. The Medical Center produces about 700,000 L of sewage per day. The raw sewage is piped 8 to 10 km to the secondary treatment facility where it is mixed with sewage from the main installation. The treatment facility daily handles up to 38 million liters of sewage in winter and as little as 19 million liters in summer. This difference is presumably caused by the infiltration of ground water into the sewage during the winter
when soil moisture levels are high. ### Pharmaceutical Waste Pharmaceutical waste is primarily outdated medicines (drugs, vaccines, and physiological solutions). Each month, two to three boxes of medications (excluding restricted or controlled drugs) weighing 9 to 14 kg each are buried in the sanitary landfill. Controlled or restricted drugs (hard drugs of known street value) are retained in their original containers and incinerated. Less than 0.5 kg/month of controlled or restricted drugs (loose pills not in their original containers) are flushed down the toilet by pharmacy personnel. Liquid pharmaceuticals are also kept in their original containers and incinerated. ### Radioactive Waste Radionuclides have several clinical uses in the Radiology Ward. The following approximate quantities of radionuclides are administered to each patient during treatment: - 1. Brainscan or bonescan -- 20 millicuries of 99-M technetium (a short half-lived product of 99_{mol/bdenum}). - 2. Blood studies -- 50 microcuries of $51_{chromium}$ (or 25 patients monthly). - 3. Other -- 32_{phosphorus} is used once or twice a year. Excreta from patients treated with radionuclides appear to be exempt from current disposal regulations.* The technetium has a short half-life (6 hours) and has little chance of causing significant contamination of sewage from patient wastes. The small amounts of radiochromium and cobalt are probably not significant contaminants. Some question remains about 131 notine in patient discharges (feces, urine, and perspiration) during the first 24 hours after the dose is administered, when up to 50 percent of the radio-iodine may be excreted. Radio-phosphorus is apparently not excreted to any appreciable extent. The bulk of the radioactive waste (14_{carbon}, 3_{hydrogen}, and 131_{hodine}) is generated by the Chemical Investigation Service, Nuclear Medicine and Clinical Pathology. Each month, three containers with an average of 0.165 millicuries of radioactive waste per container are shipped to a licensed disposal facility. Rules and Regulations of the Nuclear Regulatory Commission, 10 CFR 20.303d states: "Excreta from individuals undergoing medical diagnosis or therapy with radioactive material shall be exempt from any limitations contained in this section." ### Chemical Waste All clinical laboratory chemical wastes are discharged down the drain. The pressure from the heavy outpatient load prevented the clinical laboratory personnel from undertaking the complicated inventory of chemicals used in the test procedures. ### General STORY IN A SECTION ASSESSMENT From all observations, the Medical Center staff are conscientiously following prescribed procedures for the safe handling and disposal of hazardous medical wastes. The recent approval to purchase a new large-capacity pathogenic incinerator for disposing of all infectious wastes generated by the hospital will eliminate the need to distinguish between high- and low-risk infectious waste. ## 7 CONCLUSIONS - 1. The major hazardous wastes found at two typical Army installations and an Army hospital were: - (a) Waste oil/POL products - (b) Solvent tank bottom sludges - (c) Paint wastes - (d) Pesticides and insecticides - (e) PCBs - (f) Medical/infectious wastes. Other installations could have additional hazardous wastes as defined by the final EPA hazardous waste regulations. 2. The hazardous waste survey format developed and used during this study helps identify key installation personnel knowledgeable about potential hazardous waste problems and indicates the major activities which produce hazardous wastes at a military installation. This survey format can be used by installation FEs to conduct hazardous waste surveys. #### APPENDIX A: ## **HAZARDOUS WASTE -- BACKGROUND INFORMATION** - Alternatives for Hazardous Waste Management in Organic Chemical, Pesticides, and Explosives Industries, PB-278 059 (Environmental Protection Agency [EPA], September 1977). - An Evaluation of State Hazardous Waste Management in Region X; Dec 75, PB-262 673 (EPA Solid Waste Branch, 1975). - Demilitarization of Toxic Munitions at U.S. Army Materiel Command Installations PB-203 509-D (DOA Headquarters). - Dominguez, G. S., Guidebook: Toxic Substances-Control Act (CRC Press, Inc., 1977). - Defense Property Disposal Services IDMS Codes and Terms Pocket Reference (Defense Property Disposal Service, 1 October 1979). - Disposal of Dilute Pesticide Solutions, PB-261 160 (EPA, 1976). - Disposal of Waste or Excess High Explosives (U.S. Energy Research and Development Administration, June 1976). - Economic Impact Analysis of Anticipated Hazardous Waste Management Regulations on the Batteries, Electronics, and Special Machinery Industries, PB-280 117 (A. T. Kearney, Inc., February 1978). - Hanks, Thrift G., Solid Waste/Disease Relationships, A Literature Survey, Public Health Service Publication No. 999-UIH-6 (U.S. Department of Health, Education and Welfare, 1967) PB 216 480. - Hazardous Materials Waste Disposal -- A Bibliography with Abstracts, (Search Period Covering 1964) NTIS/PS-78/0619 (National Technical Information Service, June 1978). - Hazardous Waste Management Facilities in the United States -- 1977, EPA/530/SW-146.3 (EPA, January 1977) PB 262 917. - Model State Hazardous Waste Management Act (EPA, 1977). - Nemerow, Nelson, Liquid Waste of Industry -- Theories, Practices and Treatment, Addison-Wesley Publishing Company, 1971). - Program for the Management of Hazardous Waste, Vol I and II, PB-233 630 PB-233 631 (EPA, 1974). - Report on Ultra-Hazardous Substances at Federal Installations in Colorado, PB-255 253 (EPA, April 1972). - Report to Congress -- Disposal of Hazardous Waste U.S., PB-257 637 (EPA, 1974). - Report to Congress on Hazardous Waste Disposal, PB-258 518 (EPA, June 1973). - Sofield, Francis, et al., Assessment of Industrial Hazardous Waste Practices, Paint and Allied Products Industry, Contract Solvent Reclaiming Operations, and Factory Application of Coatings, PB-251 669 (Wapona, Inc., 1975). - A Summary of Hazardous Substance Classification Systems, EPA/530/SW-171 (EPA, December 1975) PB 261 086. Toxic Substances, PB-245 378 (Council on Environmental Quality, April 1971). ## APPENDIX B: ## MATERIALS IN THE ENTOMOLOGY SHOP -- INSTALLATION A | Stock # | Nomenclature | Quantity | |------------------|---|------------------| | •• | Dormant oil | l drum | | 6840-00-926-1481 | Malathion | 3 drums | | LSN | Klearol | 1 drum | | 6840-00-242-4213 | Linclave | 1 pail | | 6840-00-270-8262 | Chlordane | 24 pails | | 6840-00-655-5438 | Malathion | 26 gal | | 6840-00-753-5038 | Diazanon | 3 pails | | 6840-00-242-4219 | Lindane | 5 pails | | 6840-00-825-7790 | Karmex (Diuron) | 50 lb | | 6840-00-965-2071 | DAL-E-RAD-100 (DSMA) | 50 lb | | LSN | Weedazol (Amitrole) | 12 lb | | 6840-00-026-9163 | DIBrom (NALED) | 1 drum | | 6840-00-033-2623 | Baygon (PROPOXUR) | 1 bag | | LSN | CYANOGAS (Calcium Cyanide) | 9 cans | | LSN | Sunshine Odor Counteractant | 1 drum | | LSN | Amizine (Amitrole/Simazine) | 50 lb | | 6840-00-815-2799 | Diquat (Dibromide) | 6 ga) | | 6840-00-664-7060 | DMA-4 (2,4-D) | NA | | LSN | Brambicide (2,4,5-T) | 50 gal | | 6840-00-890-1869 | AATREX (ATRAZINE) | 150 lb | | LSN | CHEMPELS (2,4-D) | 100 lb | | LSN | PENTACHLOROPHENOL | 36 gai | | LSN | Creosote | 30 gai | | LSN | Lime. Hydrated | 100 lb | | LSN | Methyl Bromide | 86-20 cc ampules | | 51-1-171-230 | Emulsifiable Oil | 5 pails | | 51-1-166-50 | Calcium Polysulfide | 1 pail | | 31-1-100-30 | Lime, Sulfur, Calcium Thiosulfate | t pan | | 51-1-187-75 | Lead Arsenate | 2 pails | | 6840-00-276-6200 | Diazanon, 4E | 7 cans | | LSN | ULD BP 300 (Pyrethrin) | 6 cans | | 6840-00-276-6200 | Insect Repellent | l gal | | 0040-00-270-0200 | (Benzyl Benzoate) | 1 841 | | 6840-00-543-7825 | Chlordane | 1 pail | | 6840-00-400-2140 | PYRETHRUM (Pyrethrins) | 6 cans | | LSN | Gophacide (Zinc Phosphide) | 6 bags | | 6840-00-252-0530 | Chlordane | 1 can | | 6840-00-232-0330 | Diazanon | 45 cans | | NA | Sevin 50W (Carbary!) | 6 containers | | LSN | Sevin (Carbaryl) | 2 bags | | LSN | Ortho Additive Oleate | 6 bottles | | 6810-00-223-9069 | Naptha, Aromatic | 1 can | | | Isopropyl Alcohol | l can | | LSN
LSN | Round Up (Glyphosphate) | l pail | | LSN | | 75 lb | | | Cyanogas (Calcium Cyanide) Rodenticide, Anticoagulant | 18 cans | | 6840-00-753-4972 | | 3 cans | | 6840-00-753-4973 | Rodenticide, Bait, Warfarin | 5 cartons | | 6840-00-498-4057 | Baygon Bait | | | LSN | Smoke Control Concentrate | 4 gal
22 lb | | 6810-00-286-6018 | Napthalene, Tech. | | | LSN | Orthene (Acephate) | 24 cans | | 6840-00-823-7849 | Pyrethrins 0.6%/ Allethrin 2.5% | 14 cases | | LSN | WLD BP-300 (Pyrethrin) | 12 bottles | | 6840-01-027-3865 | Baygon 1.5 (Methyl Carbonate) | 8 cans | | 6840-00-242-4217 | Lindane | 7 boxes | | LSN | Giant Destroyer (Sulfur) | 2 boxes | | LSN | DePester (Malathion) | 100 1Ь | ## APPENDIX C: ## MATERIALS IN THE DIO -- INSTALLATION A | Material | Location | Comments | |------------------------------------|------------------------|--| | Rustizide-ospho | Outside Bidg 8000 | Two 55-gal drums (acid, rust remover) | | Hydrochloric acid, technical grade | Generator shop | 15 gal (57 L) used in steam cleaning | | Stoddard solvent, bulk | Bidg 8000 | Goes to recycle tank | | Ni-Cd battery cells | Ni-Cd shop | Goes to PDO | | Trichloroethane | Engine rebuilding shop | From vapor degreaser (sludge goes to landfill) | | Trichloroethylene | Outside Bldg 8000 | Used to be used in vapor degreaser | | Caustic soda (NaOH) | Radiator shop | | | Carburetor cleaner | Carburetor shop | Often used in place of Stoddard Solvent | ## APPENDIX D: ## SUGGESTED PDO SEARCH FORMAT* Federal stock classes that could generate toxic/hazardous waste | FSC | 6505 | 8010 | 9150 | |-----|------|------|------| | | 6610 | 8030 | 9160 | | | 6820 | 8040 | | | |
6830 | 9110 | | | | o840 | 9130 | | | | 6850 | 9135 | | | | 7930 | 9140 | | - 2. Identifying commodities in IDMS - a. Hazard listings - b. Inventory listings - c. Army DODAC Identifier -- A, C, W - 3. DLSC (Battle Creek) can furnish all Army procurements in these classes. - 4. DPDS (Battle Creek) could furnish all such disposals in these classes. - 5. DPDO Generations: - a. Army - e. Marine Corps - b. Navy - f. National Guard - c. Air Force - g. Reserve Components - 6. DPDO -- methods of disposal of wastes in landfills - a. Chemicals (leakers, no utility or sales) - b. Asbestos - c. Plastics - d. Rubber products - e. Waste (paper/woods/wood fibers/chemical fibers) - 7. Location of these items in our system: - a. Warehouse - b. Outside storage - (1) In various containers - (a) Drums - (b) Cans - (c) Packages (dry) - (d) Fuel tanks - (e) Refrigeration units - (f) Etc. ^{*} Compiled by PDO officials at Installation B. ## APPENDIX E: # MATERIALS AT CLASS III YARD -- INSTALLATION A | Material | NSN | |---|---------------------| | Decontaminating agent, STB | 6850-00-664-0283 | | Decontaminating agent, OS2 | 6850-00-753-4827 | | Trichloroethane, inhibited | 6810-00-476-5613 | | Ferric chloride, anhydrous, technical grade | 6810-00-664-0283 | | Dry cleaning compound | 6850-00-664-4804 | | Diethylene tri-amode | 6810-00-995-4804 | | Acetone, technical grade | 6810-223-2739 (FSN) | | Cleaning compound, solvent | 6850-00-224-6665 | | Cleaning compound, aircraft surface | 6850-00-144-9816 | | Isopropyl alcohol | 6810-00-885-6160 | | Denatured alcohol | 6810-00-201-0907 | | Methanol | 6810-00-275-6010 | | De-icing fluid | 6850-01-039-3842 | | Insecticide, aerosol, pyrithrin | 6840-823-7849 (FSN) | | Insecticide, diazanon | 6840-00-844-7355 | | Insecticide, resmethrin | 6840-00-149-0106 | APPENDIX F: PAINT SHOP STOCK LIST -- INSTALLATION B | ltem
No. | Stock Number | Nomenclature | Unit | Authorized
Quantity | |-------------|------------------|----------------------------|------|------------------------| | i | 8010-00-754-2608 | Latex Ext White | GL | 16 | | 2 | 8010-00-598-5733 | Latex Int White | GL | 16 | | 3 | 8010-00-132 | Latex Int Off White | GL | 8 | | 4 | 8010-00-384 | Latex Ext Chrome
Green | GL | 4 | | 5 | 8010-00-385 | Latex Ext Brown | GL | 4 | | 6 | 8010-00-131 | Latex Enamel | GL | 4 | | 7 | | Enamel Int White | GL | 8 | | 8 | 8010-00-297-0584 | Enamel Semi-Gloss
White | GL | 4 | | 9 | 8010-00-664-4761 | Enamel Int-Ext White | GL | 4 | | 10 | 8010-00-133 | Enamel Int Off White | GL | 4 | | 11 | 8010-00-527-2050 | Enamel Ext Black | GL | 4 | | 12 | 8010-00-579-9201 | Enamel Fir & Deck Grav | GL | 8 | | 13 | 8010-00-18 | Enamel Vermilion Red | GL | 8 | | 14 | 8010-00-54 | Enamel Ext Cream | GL | 4 | | 15 | 8010-00-598-3306 | Enamel Int Cream | GL | 4 | | 16 | 8010-00-597-8193 | Enamel Semi-Gloss
Green | GL. | 4 | | 17 | 8010-00-527-3194 | Enamel Chrome Green | GL | 4 | | 18 | 8010-00-165-6111 | Lacquer Clear Spray | GL | 4 | | 19 | 8010-00-69 | Lacquer Flat White | GL | 4 | | 20 | 8010-00-70 | Lacquer Gloss White | GL | 4 | | 21 | 8010-00-71 | Lacquer Gloss Black | GL | 4 | | 22 | 8010-00-73 | Lacquer Flat Black | GL | 4 | | 23 | 8010-00-87 | Lacquer Sanding Sealer | GL | 4 | | 24 | 8010-00-68 | Primer P.V.A. | GL | 4 | | 25 | 8010-00-130 | Primer Red Oxide | GL | 4 | | 26 | 8010-00-67 | Primer Red Surfacer | GL | 4 | | item
No. | Stock Number | Nomenclature | Unit | Authorized
Quantity | |-------------|------------------|--------------------------------|------|------------------------| | 27 | 8010-00-281-2809 | Primer Int Enamel
Undercoat | GL | 4 | | 28 | 8010-00-282-9414 | Primer Ext Wood | GL | 4 | | 29 | 8010-00-74 | Stain Ext Brown | GL | 4 | | 30 | 8010-00-597-8225 | Stain-Int Walnut | GL | 4 | | 31 | 8010-00-598-7669 | Stain-Int Maple | GL | 4 | | 32 | 8010-00-75 | Tint Raw Sienna | Ea | 2 | | 33 | 8010-00-76 | Tint Burnt Sienna | Ea | 2 | | 34 | 8010-00-77 | Tint Raw Umber | Ea | 2 | | 35 | 8010-00-78 | Tint Burnt Umber | Ea | 2 | | 36 | 8010-00-79 | Tint Venetian Red | Ea | 2 | | 37 | 8010-00-80 | Tint Lamp Black | Ea | 2 | | 38 | 8010-00-81 | Tint Chrome Yellow
Light | Ea | 2 | | 39 | 8010-00-82 | Tint Chrome Yellow -
Medium | Ea | 2 | | 40 | 8010-00-85 | Tint Chrome Green Med | Ea | 2 | | 41 | 8010-00-86 | Tint Thalo #59 Med
Blue | Ea | 2 | | 42 | 8010-00-89 | Tint Chrome Green Dark | Ea | 2 | | 43 | 8010-00-102 | Tint Thalo #53 Green | Ea | 2 | | 44 | 8010-00-107 | Tint Bright Red | Ea | 2 | | 45 | 8010-00-16 | Alum High Heat | GL | 4 | | 46 | 8010-00-160-5852 | Spar Varnish | GL | 4 | | 47 | 8010-00-597-8234 | Paint Remover | GL | 6 | | 48 | 8010-00-242-2089 | Enamel Thinner | GL | 12 | | 49 | 8010-00-160-5787 | Lacquer Thinner | GL | 12 | | 50 | 8010-00-90 | Alcohol | GL | 4 | | 51 | 8020-00-260-1304 | 2-in. Brush | Ea | 12 | | 52 | 8020-00-597-4770 | 3-In. Brush | Ea | 12 | | 53 | 8020-00-597-4784 | 4-In. Brush | Ea | 12 | | 54 | 8020-00-122 | Cover Enamei | Ea | 12 | | 55 | 8020-598-4080 | Cover Latex | Ea | 12 | | item
No. | Stock Number | Nomenclature | Unit | Authorized
Quantity | |-------------|------------------|--------------------------------|------|------------------------| | 56 | 8020-00-597-4759 | Roller Kit | Ea | 12 | | 57 | 8010-00-900-2937 | fraffic White | GL | 8 | | 58 | 8010-00-900-3647 | Traffic Yellow | GL | 8 | | | | COLOR GUIDE BASES
INT LATEX | | | | 59 | 8010-00-401 | 3650 Hi Hide | GL | 4 | | 60 | 8010-00-389 | 2260 Tint Base | GL | 4 | | 61 | 8010-00-390 | 2262 Accent Base | GL | 4 | | 62 | 8010-00-391 | 2270 Deep Base | GL | 4 | | | | EXTERIOR LATEX | | | | 63 | 8010-00-403 | 2350 Hi Hide | GL | 4 | | 64 | 8010-00-392 | 2300 Tint Base | GL | 4 | | 65 | 8010-00-393 | 2310 Deep Base | GL | 4 | | 66 | 8010-00-394 | 2320 Accent Base | GL | 4 | | | | SEMI-GLOSS ENAMEL | | | | 67 | 8010-00-402 | 1400 Hi Hide | GL | 4 | | 68 | 8010-00-395 | 4200 Tint Base | GL | 4 | | 69 | 8010-00-396 | 4210 Deep Base | GL | 4 | | 70 | 8010-00-397 | 4220 Accent Base | GL | 4 | ## **APPENDIX G:** # MATERIALS FOUND IN THE DIO -- INSTALLATION B | Material | Location | Comments | |--|-------------------------------------|--| | Sulfuric acid
Electrolyte | Battery shop | Corrosive | | Sodium bicarbonate | Battery shop | Used to neutralize sulfuric acid | | Desiccant packs Bagged MIL-D-3844 (Type 1) | Bldg 9580
(engine shop) | Used in engine rates to absorb moisture | | Lube oil | Bldg 9580 (outside) | About 20 barrels, source leaking | | Trichlorethane | Bldg 9580 (outside) | 3 barrels | | Zep aluminum cleaner | Bldg 9580 | Dry chemical dissolved in water | | Caustic soda bath | Bidg 9580 | Sodium hydroxide mixed 2 lb/gal (0.91 kg/L) in hot tank | | Steam cleaning compound | Bldg 9580 | Twenty 125-lb (57-kg)
barrels with
"warning: contains
alkalies" | | UDM-2 | Radiac area (Bldg 9580) | Radioactive source | | Radioactive wastes | Concrete building outside Bldg 9580 | Low-level type material | | Phosphoric acid | Small arms shop | Corrosive | | Chromic acid | Small arms shop | Corrosive, toxic | | Phosphate solution | Small arms shop | | ## CERL DISTRIBUTION | siet at ingineers | Inst. for Water (es., ATTN: Library | HSC | |--|--|---| | Vin: Tech Monitor | | HQ USAHSC, ATTH: HSCOLE
ATTN: Facilities Engineer | | TIN DAEN-RD
ITN DAEN-MP | Army Instl. and Major Activities (CONUS) | Fitzsimons Army Medical Center | | OTN DAEN-MP
OTN CAEN-25 | DARCOM - Dir., Inst., & Svcs.
ATTN: Facilities Engineer | Walter Reed Army Medical Certer | | TIN DAEN-CW | ARRADCOM: | | | TN DAr N-RM | Aberdees Proving Ground | USACC ATTN: Facilities Engineer | | TIN DAEN-COP
TIN DAEN-AST-L (2) | Army Matis, and Mechanics Res. Ctr.
Corpus Christi Army Depot | Fort Huachisa Fort Ritchie | | . Army impineer Districts | Harry Diamond Laboratories Dugway Froving Ground | | | ATTY ibrary | Jefferson Proving Ground | MTMC | | Alexa | Fort Mormouth | HQ, ATIN: MPMC-SA
ATTN: Factifies Engineer | | Al ratin | Letterkenny Army Depot
Natick Research and Dev. Ctr. | Dailand Army Base | | Albuquerque
Baltimore | New Cumberland Army Depot | Bayonne Mill | | Butfalo | Pueblo Army Depot | Sunny Putet MO' | | Charleston | Red River Army Depot | 06 M. L. A | | his age | Redstone Arsenal
Rock Island Arsenal | OS Military Accions ATTN: Facil tres Frithern | | Detroit
run tast | Savanna Army Depot | 11714; 1117 12 7 7 11 | | Fort Worth | Sharpe Army Depot | USAES, Fort Re voir, VA | | ualveston | Seneca Army Depot | ATTN: 4E Mgrd. Br. | | Hunt Ington | Tobyhanna Army Depot | ATTN: Const Mgmt. Br.
ATTN: Engr. Library | | acksomville | Tooele Army Depot
Watervliet Arsenal | Arta (ngi) (norar) | | ्रवक्ष्यम्
१२ स् रोत | Yuma Proving Ground | Chief Inst. Po 185A, Pock Island, I | | +ansas City | White Sands Missile Range | | | Little Rock | | USA ARROWN, ATTN. Dir., Inst! & loc | | :s Angeles | FORSCOM Engineer ATTN: AFFN-FF | TECOM, Fac. Div.
TECOM, ATTN: DPSTE-EG-F | | coutsville
Memphis | FORSCOM Engineer, ATTN: AFEN-FE
ATTN: Facilities Engineers | TSARCOM, ATTN: STSAS-F | | Medite | Fort Buchanan | NARAD CÓM. ATTN: DRDNA-F | | Nashville | Fort Bragg | AMMRC, ATTN: PREMP-WE | | New Orleans | Fort Campbell | UO KULLI As ab area Compo and | | New York | Fort Carson | HQ, XVIII Airborne Corps and Ft. Bragg | | Norfolk
maha | Fort Devens
Fort Drum | ATTN: AFZA-FL-E! | | Philadelphia | Fort Hood | | | Cittsburgh | Fort Indiantown Gap | HQ, 7th Army Training Command | | Portland | Fort Irwin | ATTN: AETTG-DEH (5) | | Riyadh | Fort Sam Houston
Fort Lewis | HQ USAREUR and 7th Army | | Rock Isl and
Sacramento |
Fort McCoy | ODCS/Engineer | | San Francisco | Fort McPherson | ATTN: AEAEN-EH (4) | | Savannah | Fort George G. Meade | | | Seattle | Fort Ord | V Corps | | St. Louis | Fort Polk
Fort Richardson | ATTN: AETVDEH (5) | | St. Paul
Tulsa | Fort Riley | VII Corps | | Vicksburg | Presidio of San Francisco | ATTN: AETSDEH (5) | | Walla Walla | Fort Sheridan | | | Wilmington | Fort Stewart | 21st Support Command | | Aum. Insieses Biviniana | Fort Wainwright
Vancouver Bks. | ATTN: AEREH (5) | | i Army Engineer Divisions
ATTN: Library | Vancouver bks. | US Army Berlin | | Europe | TRADOC | ATTN: AFBA-EN (2) | | Huntsville | HQ, TRADOC, ATTN: ATEN-FE | | | Lower Mississippi Valley | ATTN: Facilities Engineer | US Army Southern European Task Force | | Middle East (Rear) | Fort Belvoir Fort Benning | ATTN: AESE-ENG (5.) | | Middle East (Rear)
Missouri River | Fort Bliss | US Army Installation Support Activity, | | New England | Carlisle Barracks | Europe | | North Atlantic | Fort Chaffee | ATTN: AEUES-RP | | North Central | Fort Dix
Fort Eustis | 8th USA. Korea | | North Pacific
Ohio River | Fort Eustis
Fort Gordon | ATIN: FAF! | | Pacific Ocean | Fort Hamilton | Cdr, Fac Engr Act (R) | | South Atlantic | Fort Benjamin Harrison | AFE, Yongsan Area | | South Pacific | Fort Jackson | AFE, 2D Inf Div | | Southwestern | Fort Knox
Fort Leavenworth | AFE, Area II Spt Det
AFE, Cp Humphreys | | Materways Experiment Station | Fort Leavenworth | AFE, Pusan | | ATTN: Library | Fort McClellan | AFE, Taegu | | | Fort Monroe | | | old Regions Research Engineering Lab | Fort Rucker | DLA ATTN: DLA-WI | | ATTN: Library | Fort Sill
Fort Leonard Wood | USA Japan (US/RJ) | | S Government Printing Office | , or c requard wood | Ch, FE Div, AJEN-FE | | eceiving Section/Depository Copies (2) | INSCOM - Ch, Instl. Div. | Fac Engr (Honshu) | | | ATTN: Facilities Engineer | Fac Engr (Okinawa) | | efense Technical Information Center | Vint Hill Farms Station | MOVING O. I.S. of France Co. and | | TTN: DDA (12) | Arlington Hall Station | ROK/US Combined Forces Command
ATTN: EUSA-HHC-CFC/Engr | | ngineering Societies Library | WESTCOM | Arra; Euga-mac-crc/Engr | | ew York, MY | ATTN: Facilities Engineer | 416th Engineer Command | | | Fort Shafter | ATTN: Facilities Engineering | | ESA, ATTN: Library | MINU | | | ETL, ATTN: Library | MDW ATTN: Facilities Engineer | | | it, arm. Library | Cameron Station | | | Engr. Studies Center, ATTN: Library | Fort Lesley J. McNair | 2.54 | | · · | Fort Myer | | | | | | #### W. Brinch Dr. tithotian acationy Arsenal ATTN SMHPA-VP3 Tirector of Facilities Engineering Miami, Ft. 34004 DARCOM STIT-EUR APO New York 09710 West Point, NY 10996 ATTN: Dept of Mechanics ATTN: Library HQDA (SGRD-EDE) Chief of Engineers ATTN: DAEN-MPO-B ATIN: DAEN-MPO-U ATTN: DAEN-MPR ATTN: DAEN-MPR ATTN: DAEN-MPZ-A ATTN: DAEN-ROL ATTN: BAEN-ZCE National Defense Headquarters Director General of Construction Ottuwa, Ontario +1AOK2 Cunada Division of Building Research National Research Council Montreal Road Ottawa, Ontario KIAOR6 Canada Airports and Construction Services Dir Technical Information Reference Centre FAMI, Transport Canada Building Place de Ville Offawa, Ontario KIAONR Canada British Liaison Officer (5) U.5. Army Mobility Equipment Research and Development Center Ft Belvoir, VA 22060 Aberbeen Proving Ground, MD 21005 ATTN: AMXHE/J. D. Weisz Ft Belvoir, VA 22060 ATTN: Learning Resources Center ATTN: ATSE-TD-TL (2) ATTN: Kingman Bldg, Library ATTN: MAJ Shurb (4) Ft Leavenworth, KS 66027 ATZLCA-SA/F. Wolcott Ft Monroe, VA 23651 ATTN: ATEN-AD (3) ATTN: ATEN-FE-E ATTN: ATEN-FE-U Ft Lee, VA 23801 ATTN: DRXMC-D (2) US Army Foreign Science & Tech Center ATTN: Charlottesville, VA 22901 ATTN: Far East Office 5th US Army ATTN: AFKB-LG-E 6th US Army ATTN: AFKC-EN US Army Engineer instrict New York ATTY: Chief, NANEN-E ATTY: Chief, Design Br ittsburgh ATTN: Chief, Engr Div AND THE PROPERTY OF THE PARTY O US Army Engineer District Philadelphia ATTN: Chief, NAPEN-F Norfolk ATTN: Chief, NAOEN-D Huntington ATTN: Chief, URHED-H Wilmington ATTN: Chief, SAWEN-PM ATTN: Chief, SAWEN-E Charleston ATTN: Ch ATTN: Chief, Engr Div Savannah ATTN: Chief, SASAS-L ATIN: Unier, SASAS-L Jacksonville ATTN: Env Res Br Mobile ATTN: Chief, SAMEN-C AIN: Chief, SAMEN-C Vicksburg ATTN: Chief, Engr Div Louisville ATTN: Chief, Engr Div St Paul ATTN: Chief, ED-H Chicago ATTN: Chief, NCCCO-R ATTN: Chief, NCCED-H ATTN: Chief, NCCPD-ER St Louis ATTN: Chief, ED-B ATTN: Chief, ED-D Kansas City ATTN: Chief, Engr Div Omaha ATTN: Chief, Engr Div Little Rock ATTN: Chief, Engr Div Tulsa ATTN: Chief, Engr Div Fort Worth ATTN: SWFED-D ATTN: SWFED-MA Galveston ATTN: Chief, SWGAS-L ATTN: Chief, SWGCO-M Los Angeles ATTN: Chief, SPLED-E San Francisco ATTN: Chief, Engr Div Sacramento Sacramento ATTN: Chief, SPKED-D Far East ATTN: Chier, Engr Div Seattle ATTN: Chief, NPSEN-FM ATIN: Chief, NPSEN-PF ATTN: Chief, NPSEN-PL-WC ATTM: Chief, NPSEN-PL-ER Walla Walla ATIN: Chief, Engr Div Alaska ATIN: NPASA-R US Army Engineer Division New England ATTN: Chief, NECCO & North Atlantic ATTN. Chief, NADEN-T Middle East (Pear) Middle East (Pear) AITN: MEDED-T Sout: Allantic ATTN: Chief, SADEN-TE Huntsville ATTN: Chief, HNDED-CS ATTN: Chief, HNDED-SR LOWER Mississippi Valley ATTN: Chief, PD-R Oble River Ohio River ATTN: Chief, Engr Div North Central ATTN: Chief, Engr Planning Br US Army Engineer Division Missouri River ATTN: Chief, MRDED-T Southwestern ATTN: Chief, SWDED-TH South Pacific ATTN: Chief, SPDED-TG ATTN: Laboratory ATTN: Chief, PODED-P North Pacific ATTN: Chief, PODED-P North Pacific ATTN: Chief, PODED-P North Pacific ATTN: Chief, Engr Div HO FORSCOM ATTN: AFEN-CO Ft McPherson, GA 3033G AF/RDXT WASH DC 20330 M. J. Kerby HO ADCOM/DEMUS Peterson AFB, CO 80914 John Wall 2854 ABG/DEFE Tinker AFB, Or 73145 LT David C. Hall 2852 APG/DE McClellan AFB, CA 95652 AFESC/PRT Tyndall AFR, FL 32403 AF/PREFU Bolling AFB, DC 20332 Little Rock AFB ATTN: 314/DEEE (Mr. Gillham) US Naval Oceanographic Office Library Bay St Louis, MS 39522 Naval Training Equipment Center ATTN: Technical Library Orlando, FL 32813 Naval Facilities Engr Command ATTN: Code 04 Alexandria, VA 22332 LT Neil B. Hall, CEC, USNR (Code 100) 884-6366 US Navy Public Works Center Box 6, FPO San Francisco 96651 Port Hueneme, CA 93043 ATTN: Library (Code LOBA) ATTN: Morrell Library Washington, DC ATTN: Building Pesearch Advisory Board ATTN: Transportation Research Roard ATTN: Library of Congress (2) ATTN: Dept of Transportation Library W. N. Lofross, P.E. Dept of Transportation Tallahassee, FL 32304 James T. Burns Base Civil Engineering Sqdn Patrick AFB, FL 32925 A PROPERTY OF Kraybill, Daniel D Hazardous waste surveys of two Army installations and an Army hospital / by D. Kraybill, T. Mullen, B. Donahue. -- Champaign, IL: Construction Engineering Research Laboratory; Springfield, VA: available from NTIS, 1980. 59 p.; 27 cm. (Technical report; N-90) Hazardous substances. 2. Waste products. 3. Military bases. I. Mullen, Timothy. Donahue, Bernard A. III. Title. IV. Series: U.S. Army Construction Engineering Research Laboratory. Technical report; N-90. in the state of th